Pacific Islands Fisheries Science Center Estimating Catch Weight of Reef Fish Species Using Estimation and Intercept Data from the Hawaii Marine Recreational Fishing Survey > Ivor Williams Hongguang Ma November 2013 #### **About this report** Pacific Islands Fisheries Science Center Administrative Reports are issued to promptly disseminate scientific and technical information to marine resource managers, scientists, and the general public. Their contents cover a range of topics, including biological and economic research, stock assessment, trends in fisheries, and other subjects. Administrative Reports typically have not been reviewed outside the Center. As such, they are considered informal publications. The material presented in Administrative Reports may later be published in the formal scientific literature after more rigorous verification, editing, and peer review. Other publications are free to cite Administrative Reports as they wish provided the informal nature of the contents is clearly indicated and proper credit is given to the author(s). Administrative Reports may be cited as follows: Williams, I., and H. Ma. November 2013. Estimating Catch Weight of Reef Fish Species Using Estimation and Intercept Data from the Hawaii Marine Recreational Fishing Survey. Pacific Islands Fish. Sci. Cent., Natl. Mar. Fish. Serv., NOAA, Honolulu, HI 96822-2396. Pacific Islands Fish. Sci. Cent. Admin. Rep. H-13-04, 53 p. ### For further information direct inquiries to Chief, Scientific Information Services Pacific Islands Fisheries Science Center National Marine Fisheries Service National Oceanic and Atmospheric Administration U.S. Department of Commerce 2570 Dole Street Honolulu, Hawaii 96822-2396 Phone: 808-983-5386 Fax: 808-983-2902 ## Pacific Islands Fisheries Science Center Administrative Report H-13-04 ## Estimating Catch Weight of Reef Fish Species Using Estimation and Intercept Data from the Hawaii Marine Recreational Fishing Survey Ivor Williams Coral Reef Ecosystem Division Pacific Islands Fisheries Science Center National Marine Fisheries Service National Oceanic and Atmospheric Administration 1601 Kapiolani Boulevard, Suite 1000 Honolulu, Hawaii 96814 Hongguang Ma Fisheries Research and Monitoring Division Pacific Islands Fisheries Science Center National Marine Fisheries Service National Oceanic and Atmospheric Administration 2570 Dole Street Honolulu, Hawaii 96822 #### **SUMMARY** NOAA's Marine Recreational Information Program (MRIP) generates expanded estimates of catch number and weight for individual species/taxa using a combination of catch and trip data from onsite intercept surveys, and effort estimates from telephone surveys. MRIP harvest estimates (# of fishes landed) are generated for each wave (2-month period) and converted to catch weight estimates only for those records that have mean weight estimates derived from weight measurements from intercept surveys in the wave. In MRIP's default estimation, the catch weight is left as missing if there are no weight measurements for that species/taxa in a specific fishing area and fishing mode combination and there are < 2 weight measurements for all fishing areas and modes combined (in a wave). That situation is common for reef fish species in Hawaii – for those, approximately two-thirds of the catch number estimate records have no weight estimation. Here we use a variety of methods to acquire appropriate substitution weights for catch records with missing weights, including deriving mean weight from the entire 8-year intercept data set; increasing the number of useable intercept records by estimating weight from length using length-to-weight conversion; and using substitution weights from other sources (39 of 136 reef fish species with estimated MRIP catch number in 2004-2011 had no weight or length measurements from intercept surveys). The updated catch weight estimates, using various substitution mean weights for catch number with missing weight, indicate mean annual catch of 245,333 lbs for surgeonfish, 82,075 lbs for parrotfish, and 216,472 lbs for goatfish. These are > 2 to > 13 times the values of MRIP's catch weight estimates without our substitutions. ## **CONTENTS** | Summary | iii | |--|-----------| | Objectives and Background | 1 | | Introduction to the Marine Recreational Information Program/Hawaii Marine Recreational Fishing Survey/Marine Recreational Fisheries Statistics Survey | Programs1 | | When MRIP is Unable to Estimate Catch Weights for Catch Expansions | 3 | | Methods | 3 | | Data Sources | 3 | | Taxa of Interest | 5 | | Calculating Substitution Weights | 5 | | Re-assessing MRIP Catch Estimates | 6 | | Results | 8 | | Re-assessed MRIP Reef Fish Catch | 8 | | Comparison with MRIP Catch-weight Estimates (without Re-assessment) and with Commercial Catch Data | 19 | | Harvest Expansions | 21 | | Conclusion | 33 | | References | 33 | | Appendices | 35 | | Appendix A. Fish Taxon Classifications | A-1 | | Appendix B. Fixes Made to Intercept Data | B-1 | | Appendix C. Length-weight Intercept Data | C-1 | #### OBJECTIVES AND BACKGROUND The goal of the work covered in this report was to use information gathered by NOAA's Marine Recreational Information Program (MRIP) to generate reef fish catch estimates during the years 2004-2011 in Hawaii. The goal is to provide an explicit and transparent means to generate substitution weights (i.e., a mean weight per fish caught per taxon and fishing mode) for MRIP expansion records that include estimated harvest (number of fish caught) but not estimated catch weight. The frequency with which that occurs, our approach to generating substitution weights, and the reassessed MRIP catch estimates are described below. # Introduction to the Marine Recreational Information Program/Hawaii Marine Recreational Fishing Survey/Marine Recreational Fisheries Statistics Survey Programs MRIP is the new method used by NOAA Fisheries to count and report marine recreational fishery catch and effort. MRIP has replaced the Marine Recreational Fisheries Statistics Survey, or MRFSS. MRFSS as a national program started to conduct recreational fishing surveys in the continental United States in 1979. MRFSS also covered Hawaii at the beginning but it only lasted for 2 years in Hawaii due to funding and staffing restrictions. The Hawaii Marine Recreational Fishing Survey (HMRFS) as part of MRFSS was reinstituted in 2001. The survey initially began in Oahu in 2001 for the private boat sector. The survey expanded to neighbor islands and to other sectors (including shore sectors and for-hire sectors) in 2002-2004. The for-hire sector was eliminated at the beginning of 2007. Catch and effort estimates can be made from HMRFS starting in 2003. However, MRIP re-estimation only applied for years after 2003, and only data covered by MRIP re-estimation have been compiled/archived in a new way. Therefore, only 2004-2011 data were used for this report. In MRIP, the catch for individual species is estimated for every 2-month period ('wave') based on the catch rate (number of fish per angler- trip) from on-site intercept surveys and fishing effort estimates (number of fishing trips) derived from the Coastal Household Telephone Survey (CHTS). On-site intercepts involve MRIP staff interviewing fishers at marinas, boat ramps and shore-fishing sites about the fishers' trip and catch. In addition, where permission was granted, MRIP staff measure size and/or weight of portions of the catch. The sampling for those onsite intercept surveys is stratified by fishing mode (including shoreline fishing and fishing from private boats), months within a wave, and by island (county). Overall, intercept surveys provide the information that is used to estimate average catch per fishing trip, and mean size and weight of fish per species, wave, and fishing mode. The telephone survey is stratified by county (island). The fishing effort estimation from CHTS is adjusted for households not covered by CHTS (out-of-state households and households without landline telephone), based on ratios from the onsite intercept surveys. Since fishing mode is only determined during the actual telephone interview (not identifiable prior to sampling), fishing mode in CHTS defines a domain for estimation (a subpopulation of the target population) with a random sample size. The catch rate estimation from onsite intercept survey is post-stratified by fishing areas including inland (bays, estuaries, and sounds), ocean 3 miles or less from shore, and ocean more than 3 miles from shore. The fishing effort estimates are further partitioned into those three different fishing areas, depending on the proportion of fishing trips from different areas determined from the onsite intercept surveys. The catch estimate for each fishing mode and area combination is the product of catch rate and fishing effort (Fig. 1). The catch is estimated for catch number first (e.g., number of fish harvested). The catch weight is the product of catch number and mean weight in the estimation domain (fishing mode * fishing area combination, per wave). If there are no weight measurements for a species in the estimation domain, the mean weight from the state for that wave (including all modes and all areas) is used as a substitution-weight. At least two weight measurements in that wave are needed for substitution. Figure 1.--MRIP Schematic. Frame participants in the marked box are the anglers covered by CHTS (from Hawaii households with landline telephones). The total sampled angler trips (in angler intercept survey) include anglers from other states and from households without landline telephones (i.e., out-of-frame participants). Total anger trips and catch per trip are estimated for each fishing mode (shoreline fishing and fishing from private boats) and fishing
area (inland, ocean 0-3 miles, and ocean > 3 miles) combination. ## When MRIP is Unable to Estimate Catch Weights for Catch Expansions If there are no weight measures in an estimation domain (fishing mode and fishing area combinations in a wave) and there are fewer than 2 measured weights for all fishing modes and areas combined, the weight estimation will not be available and remain as missing. The MRIP Web site glossary (http://www.st.nmfs.noaa.gov/recreational-fisheries/access-data/glossary/index) explains this as: "After weight-substitution, if the mean weight is STILL missing, we give up and leave a missing weight estimate. At that point, - It is up to the user to determine whether to substitute, and - What substitution is most appropriate to use (a mean from the preceding and following waves, the whole year, same wave over years, whole Atlantic & Gulf coast, some complicated regression model, whatever). - We don't make those decisions because the information needs and sensitivity of the data vary among species. The phenomenon of missing weights is more widespread with rarely caught species and with large fish (i.e., tunas). The existence and/or extent of missing weights for your query can be examined by requesting data at the cell level: (by year/wave/state/by mode/by area/by species (time series))". For Hawaii reef fishes (defined in Table A3), the situation of missing weights is common. In fact, for the catch expansions from 2004 to 2011 used for this report, around two-thirds of all expanded catch records have missing weights. This may be due to the fact that large number of reef fish species were taken and therefore appeared in MRIP expansions (137 taxa between 2004 and 2011). The goal of this work is to generate best possible weight estimates to substitute into MRIP expanded catch estimates (when the weights are missing) and to update the default MRIP catch estimates to capture the recreational catch (weight) for Hawaiian reef fish species. #### **METHODS** #### **Data Sources** The data used come from the MRIP website, with catch estimates downloaded as csv files¹ and intercept survey data². We used all catch estimate and intercept data from 2004 to 2011, the full final data set available to us at the time of producing this report. ¹ http://www.st.nmfs.noaa.gov/st1/recreational/MRIP Estimate Data/ ² http://www.st.nmfs.noaa.gov/st1/recreational/MRIP_Survey_Data/ We used following values from the catch estimate files: - 'ST' (US state, = 15 for Hawaii) - 'sp_code' a 10-digit unique code per fish taxon (Table A3) - 'landing', which is labeled as 'Total Harvest A+B1', and description is 'the total number of fish removed from the fishery resource. May be obtained by summing catch types A (CLAIM) and B1 (HARVEST)'. 'Landing' does not included fishes caught but released alive. - 'lbs_ab1', which is labeled as 'Harvest (A+B1) Total Weight (lb)', with description of 'Total weight (lb) of all fish removed from the fishery resource (LANDING, A+B1) by species on trip'). As described above, lbs_abl1 is left blank in instances when MRIP does not generate a mean weight estimate or substitution-weight. - 'wave' (a numeric value of 1-6: 1=Jan-Feb, 2=Mar-Apr; etc.) and 'Year'. - 'mode_fx' (fishing mode). For Hawaii values were either: 3 ('Shore'), 5 ('Charter Boat') or 7 ('Private Boat'). We used following values from the intercept files: - 'ST', 'SP_CODE', 'WAVE', 'YEAR', and 'MODE_FX' which have same meanings as in catch estimate files. - 'WGT', which is labeled as 'Weight of fish (KG)' and with description 'Weight of fish in kg at time of interview (round, wet, or live weight)'. - 'LNGTH', which is labeled as 'Fork Length of fish (mm)'. Henceforth, we use the simpler terms 'HARVEST' in place of 'landing', and 'CATCH_WEIGHT' in place of 'lbs_ab1'. Because there were very few records with mode_fx of 5, we generated a variable 'MODE' with values of either BOAT (mode_fx = 5 or 7) or SHORE (mode_fx=3). We also use the term 'WAVE' to mean a wave within a particular year. We used the following values from the CRED reef fish survey database: • LW_A, LW_B, and L_CONV, which are species-specific length-to-weight conversion factors (LW), largely taken from FISHBASE (Froese and Pauly 2010) or from a study by Kulbicki and colleagues (Kulbicki, Guillemot et al. 2005). The length-weight conversion formula is: W(g) = LW_A * (LENGTH(cm)^LW_B). Intercept lengths are for forklength [FL]. Although the majority of length-weight parameters are for FL, some are for standard-length or total-length. L_CONV is a conversion parameter to convert length as fork-length to the appropriate length-type for the other LW parameters (and where LW parameters are for FL, L_CONV is 1). Commercial catch data are taken from Hawaii Division of Aquatic Resources (DAR) Commercial Marine Landings Summary Trend Reports, available on the DAR website.³ Throughout this document, we report catch and substitution weights in pounds, as those are the typical reporting units for fishery catch in Hawaii. - ³ http://hawaii.gov/dlnr/dar/fishing_commercial.html #### Taxa of Interest We limited our estimates of catch weights to reef fish species, being species that are associated with hardbottom coral reef habitats in their adult life stages. We therefore excluded fishes that are pelagic or bottomfish (e.g., tuna, dolphin-fish, herring, deep-water snappers), or found mainly in softbottom habitats (e.g., mullet, bonefish). Our classification of 'reef' and 'non-reef' taxa in MRIP estimation files are shown in Appendix A. Reasons for making the reef/non-reef distinction include: (i) we were primarily interested in generating catch estimates for species that are regularly encountered during visual surveys by NOAA PIFSC CRED during Hawaii reef assessment surveys; and (ii) assumptions about suitable substitution weights for reef fish species, which tend to be long-lived and relatively slow-growing, may be less suitable for non-reef species (e.g., mean weight can vary substantially from year to year for some pelagic species). #### **Calculating Substitution Weights** #### Utilizing intercept lengths to increase # useable intercept records To increase the number of useable intercept records, we used length-weight parameters to estimate weight for intercept records with measured lengths only (no measured weights). Weights were estimated from lengths, using the LW conversion parameters shown in Table A3. Good concordance between intercept weights and weights generated from intercept lengths (Figure A1) indicates that this is a robust approach to increasing the size of the intercept data set that can be used for estimating the mean weight for substitution. For reef fishes, this approach increased the number of useable intercept records from 1476 (records with an intercept weight) to 2343 (records with either an intercept length or weight), and increased the number of reef fish taxa with intercept weight information (measured weight, or weight estimated from measured length) from 78 to 96. However, even with that expanded intercept data set, there were relatively few measurements from intercepts for most reef fish species: of the 97 species with weight or length measurements, the median number of measurements across all of 2004–2011 was 5 (i.e., < 1/yr over the 8-year period), and only 17 species averaged 5 or more measurements per year (Table A3). #### Taxa with no intercept data There were 39 reef fish taxa with catch estimates but no weight or length measurements. For those taxa, we calculated a mean weight (for substitution) using an assumed typical harvest size for the taxa, together with the appropriate LW parameters (Table A3). #### Scope for use of substitution weights per year or wave As described above, MRIP only generates substitution weights from measured weights made within a wave (i.e., a 2-month period). While there can be significant seasonal or interannual variability in mean weights of harvested fishes, it is likely of less concern for the majority of the relatively long-lived and slow-growing reef fish species that we are interested in. In addition there would be little gain in generating annual (or more frequent) mean weight estimates for substitution given the small number of intercepts for most reef fish species. For example, if we set a standard of having more than 5 intercepts in a year for us to be able to generate annual estimates, only 2 reef fish species: the bluefin trevally (*Caranx melampygus*) and the convict tang (*Acanthurus triostegus*) met that standard in each year between 2004 and 2011. We therefore do not calculate annual substitution weights per species, but instead calculate substitution weights as the mean of all intercept records from 2004 to 2011. #### Calculating substitution weights by MODE ('shore' or 'boat' fishing) Following the same general approach as MRIP, we attempted to generate substitution weights per species separately for 'boat' and 'shore' fishing where there were sufficient intercept records for each of those fishing modes. Somewhat arbitrarily, but in keeping with the MRIP standard for calculation of a substitution weight for a wave, we set a minimum of 2 intercept measurements for each of 'boat' and 'shore' fishing to justify separately estimating substitution weight by fishing mode. Of the 136 reef fish species with catch estimate records, only 37 species met that standard, i.e., have 2 or more 'boat' and 2 or more 'shore' intercept records with measured length or weight in the entire 2004-2011 period. For those 37 species (Table A3), we therefore calculated substitution weights separately for boat and shore fishing – those being the mean of all measured or estimated intercept weights for that species and fishing mode. For the remaining 60 species with intercept weight or length measurements, we calculated a single substitution weight to use irrespective of fishing mode (i.e., average of all intercept weights for that
species). #### **RE-ASSESSING MRIP CATCH ESTIMATES** As described above, we derived substitution weights for all reef fish species that appear in the 2004–2011 MRIP catch estimates, and for 37 of those species we generated separate substitution weights for 'boat' and 'shore' fishing (Table A3). We used those values to estimate catch weight for all MRIP estimated catch records with HARVEST > 0 but CATCH_WEIGHT = 0 or null (i.e., some number of fish were landed, but MRIP unable to estimate a catch weight for that record). Specifically, for each record, we multiply the number of fish caught (HARVEST) by the appropriate substitution weight for that species (and, in some cases, also for the specific MODE). Therefore, we left CATCH_WEIGHT estimates where they have been made by MRIP, and only used substitution values for instances in which MRIP was not able to generate substitution weights. For catch estimate data from 2004 to 2010, we divided catch totals (HARVEST and CATCH) by 1.22, which is a correction factor to account for an error in the population household number for Maui County that was identified in 2010, and which affected the number of fishing trips used to generate catch estimates. More information on that error is given in a PIFSC internal report IR-12-010 'Catch and Effort Estimates for 2003–2010 from the Hawaii Marine Recreational Fishing Survey'. We summarize total CATCH_WEIGHT per family and taxa for individual years in 2004–2011 and the mean of annual catch for the 2004–2011 period (Table 1). For completeness, we also show total HARVEST (# fish landed) per family and taxa (Table 4) – the only adjustment we made to those numbers being the correction to account for overestimation of effort in 2004–2010 described above. ## **RESULTS** **Re-assessed MRIP Reef Fish Catch** Table 1.—Annual estimated catch (lbs) and mean (2004-2011) by family and species for all reef species. | | | | | | TOTAL CA | ATCH (lb) | | | | | |--------------|-------------------------|--------|---------|---------|----------|-----------|---------|--------|---------|-------------------| | Family | Common Name | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | Annual
Average | | Acanthuridae | ACHILLES TANG | - | - | - | 6,555 | 3,500 | - | 1,709 | 125 | 1,486 | | | BLACK SURGEONFISH | - | 21,222 | - | 10,885 | 117 | 5,099 | 21,525 | 4,391 | 7,905 | | | BLUE SPINE UNICORNFISH | 26,942 | 43,187 | 28,738 | 21,216 | 11,486 | 27,318 | 21,820 | 8,986 | 23,711 | | | BLUELINED SURGEONFISH | - | 2,197 | 559 | - | - | - | 304 | - | 383 | | | BROWN SURGEONFISH | - | - | - | - | - | - | 39,867 | - | 4,983 | | | CONVICT TANG | 45,772 | 120,921 | 123,354 | 23,302 | 40,344 | 197,691 | 66,569 | 53,909 | 83,983 | | | EYESTRIPED SURGEONFISH | 29,005 | 41,407 | 36,580 | 14,159 | 26,036 | 26,587 | 54,581 | 61,600 | 36,244 | | | GOLDRING SURGEONFISH | 57,600 | 39,072 | 42,060 | 24,329 | 39,597 | 68,965 | 35,565 | 27,011 | 41,775 | | | ORANGEBAND SURGEONFISH | 936 | 749 | 2,531 | - | - | - | 15,833 | - | 2,506 | | | ORANGESPINE UNICORNFISH | 8,820 | - | 2,659 | - | 3,695 | - | 1,109 | - | 2,035 | | | PALETAIL UNICORNFISH | - | - | - | - | - | - | - | 144,609 | 18,076 | | | RINGTAIL SURGEONFISH | - | 13,679 | 1,084 | 5,267 | - | - | - | 1,607 | 2,705 | | | SLEEK UNICORNFISH | - | 7,705 | - | - | 6,146 | 14,892 | - | - | 3,593 | | | SURGEON FISH FAMILY | - | - | - | - | - | - | - | 162 | 20 | | | UNICORN SURGEON GENUS | 2,471 | 516 | - | - | 1,512 | 1,048 | - | 517 | 758 | | | WHITE BAR SURGEONFISH | - | - | - | 69 | - | - | - | - | 9 | Table 1 (continued) | | | | | | TOTAL CA | ATCH (lb) | | | | | |--------------|-------------------------|---------|---------|---------|----------|-----------|---------|---------|---------|-------------------| | Family | Common Name | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | Annual
Average | | | WHITEMARGIN UNICORN | 17,045 | 14,310 | 5,980 | 584 | - | 8,795 | 2,663 | - | 6,172 | | | YELLOWFIN SURGEONFISH | 22,922 | 4,680 | 12,343 | - | 5,068 | 6,596 | 13,383 | 2,746 | 8,467 | | | Acanthuridae Total | 212,182 | 309,645 | 255,889 | 109,863 | 137,501 | 356,990 | 274,927 | 305,664 | 245,333 | | Apogonidae | CARDINALFISHES | - | - | - | - | - | 168 | - | - | 21 | | | IRIDESCENT CARDINALFISH | - | - | 936 | - | - | - | - | - | 117 | | | Apogonidae Total | - | - | 936 | - | - | 168 | - | - | 138 | | Aulostomidae | TRUMPETFISH | 5,224 | - | 1,924 | 2,513 | - | 1,404 | - | - | 1,383 | | | Aulostomidae Total | 5,224 | - | 1,924 | 2,513 | - | 1,404 | - | - | 1,383 | | Balistidae | BLACK TRIGGERFISH | - | - | 1,372 | - | - | 610 | 6,160 | 1,421 | 1,195 | | | LAGOON TRIGGERFISH | 444 | - | - | - | - | - | 665 | - | 139 | | | LEI TRIGGERFISH | 313 | - | - | - | - | - | 106 | - | 52 | | | PINKTAIL DURGON | - | - | - | - | - | - | 177 | - | 22 | | | REEF TRIGGERFISH | - | 2,570 | 1,130 | - | 3,605 | - | - | - | 913 | | | TRIGGERFISH FAMILY | 1,033 | - | - | - | - | - | 340 | 1,157 | 316 | | | Balistidae Total | 1,789 | 2,570 | 2,502 | - | 3,605 | 610 | 7,448 | 2,578 | 2,638 | Table 1 (continued) | | | | | | TOTAL CA | ATCH (lb) | | | | | |------------|-------------------|---------|---------|---------|----------|-----------|---------|---------|---------|-------------------| | Family | Common Name | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | Annual
Average | | Bothidae | FLOWERY FLOUNDER | - | 821 | 1,701 | 334 | - | 1,768 | - | - | 578 | | | Bothidae Total | - | 821 | 1,701 | 334 | - | 1,768 | - | - | 578 | | Carangidae | AFRICAN POMPANO | 17,783 | 4,086 | - | - | 6,379 | - | - | - | 3,531 | | | BARRED JACK | 571 | 430 | - | - | - | 8,405 | - | 6,492 | 1,987 | | | BIGEYE SCAD | 30,921 | 181,692 | 142,043 | 420,270 | 82,325 | 234,659 | 233,728 | 140,778 | 183,302 | | | BIGEYE TREVALLY | 38,595 | 623 | - | - | - | - | 4,995 | 1,885 | 5,762 | | | BLACK TREVALLY | 734 | 1,804 | 3,544 | - | 29,529 | 1,156 | - | - | 4,596 | | | BLUEFIN TREVALLY | 299,771 | 487,493 | 670,540 | 273,322 | 291,571 | 215,767 | 215,944 | 433,055 | 360,933 | | | GIANT TREVALLY | 277,020 | 203,598 | 719,131 | 71,838 | 533,401 | 206,951 | 291,446 | 192,514 | 311,987 | | | GOLDEN TREVALLY | 3,317 | 911 | 2,093 | - | - | - | - | 3,336 | 1,207 | | | GREATER AMBERJACK | 39,742 | 33,110 | 73,592 | 18,890 | - | 22,096 | 263,458 | 7,369 | 57,282 | | | ISLAND JACK | 69,201 | 30,777 | 39,902 | 47,268 | 41,702 | 28,841 | 12,444 | 3,316 | 34,181 | | | JACK FAMILY | 28,460 | 15,601 | 1,533 | 18,958 | 7,421 | 9,697 | 3,736 | 775 | 10,773 | | | LEATHERBACK | 15,413 | 17,356 | 12,780 | 10,589 | 26,424 | 11,526 | 5,949 | 14,516 | 14,319 | | | MACKEREL SCAD | 56,204 | 23,702 | 118,338 | 36,067 | 26,523 | 204,066 | 102,293 | 3,904 | 71,387 | | | RAINBOW RUNNER | 30,800 | 52,115 | 2,276 | 9,554 | - | 5,781 | | - | 12,566 | Table 1 (continued) | | | | | | TOTAL C | ATCH (lb) | | | | | |----------------|-------------------------|---------|-----------|-----------|---------|-----------|---------|-----------|---------|-------------------| | Family | Common Name | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | Annual
Average | | | THICK LIPPED JACK | - | - | 2,333 | - | - | - | 247 | - | 322 | | | WHITEMOUTH TREVALLY | - | - | - | - | - | - | 19,352 | - | 2,419 | | | Carangidae Total | 908,533 | 1,053,295 | 1,788,106 | 906,754 | 1,045,275 | 948,943 | 1,153,593 | 807,941 | 1,076,555 | | Carcharhinidae | BLACK-TIPPED REEF SHARK | - | - | - | 62,527 | - | - | - | - | 7,816 | | | GALAPAGOS SHARK | - | 507,471 | - | - | - | - | - | - | 63,434 | | | Carcharhinidae Total | - | 507,471 | - | 62,527 | - | - | - | - | 71,250 | | Chaetodontidae | BUTTERFLYFISHES | 203 | - | - | - | - | - | - | - | 25 | | | LONGNOSE BUTTERFLYFISH | - | - | - | 28 | - | - | - | - | 3 | | | RACOON BUTTERFLYFISH | - | - | - | - | 155 | 344 | - | - | 62 | | | TEARDROP BUTTERFLYFISH | - | - | 713 | - | - | - | - | - | 89 | | | Chaetodontidae Total | 203 | - | 713 | 28 | 155 | 344 | - | - | 180 | | Chanidae | MILKFISH | 55,218 | - | 47,983 | - | 604,393 | 22,380 | 6,737 | 4,205 | 92,615 | | | Chanidae Total | 55,218 | - | 47,983 | - | 604,393 | 22,380 | 6,737 | 4,205 | 92,615 | | Cirrhitidae | BLACKSIDE HAWKFISH | - | - | - | 1,632 | - | - | - | - | 204 | | | STOCKY HAWKFISH | 3,821 | 12,681 | 7,846 | 9,405 | 13,474 | 4,531 | 5,280 | 4,162 | 7,650 | | | Cirrhitidae Total | 3,821 | 12,681 | 7,846 | 11,037 | 13,474 | 4,531 | 5,280 | 4,162 | 7,854 | Table 1 (continued) | | | | | | TOTAL CA | ATCH (lb) | | | | | |---------------|------------------------|-------|--------|-------|----------|-----------|--------|--------|-------|-------------------| | Family | Common Name | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | Annual
Average | | Congridae | MUSTACHE CONGER EEL | - | - | 827 | 180 | 646 | 898 | 388 | 136 | 384 | | | Congridae Total | - | - | 827 | 180 | 646 | 898 | 388 | 136 | 384 | | Diodontidae | SPINY PORCUPINEFISH | 4,026 | - | - | - | - | - | - | - | 503 | | | Diodontidae Total | 4,026 | - | - | - | - | - | - | - | 503 | | Fistulariidae | CORNETFISH | 1,216 | - | - | 1,642 | - | - | - | - | 357 | | | Fistulariidae Total | 1,216 | - | - | 1,642 | - | - | - | - | 357 | | Gobiidae | GOBY FAMILY | - | 8 | - | - | - | - | 11 | - | 2 | | | Gobiidae Total | - | 8 | - | - | - | - | 11 | - | 2 | | Holocentridae | BIGSCALE SOLDIERFISH | - | 11,593 | 2,254 | 191 | 3,009 | 11,625 | 19,077 | 2,821 | 6,321 | | | BRICK SOLDIERFISH | - | 102 | - | - | - | - | - | 158 | 33 | | | HAWAIIAN SQUIRRELFISH | - | 341 | - | - | - | 1,605 | - | - | 243 | | | ROUGHSCALE SOLDIERFISH | - | - | - | - | 3,753 | 2,045 | - | - | 725 | | | SABER SQUIRRELFISH | 571 | 805 | - | - | - | - | - | 884 | 282 | | | SQUIRRELFISH FAMILY | - | 2,777 | - | - | - | - | 853 | 1,267 | 612 | | | TAHITIAN SQUIRRELFISH | - | - | - | 4,544 | - | - | - | - | 568 | Table 1 (continued) | | | | | | TOTAL C | ATCH (lb) | | | | | |------------|-----------------------|--------|--------|---------|---------
-----------|--------|--------|--------|-------------------| | Family | Common Name | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | Annual
Average | | | WHITETIP SOLDIERFISH | 10,352 | 10,566 | 10,665 | 1,841 | 33,471 | 1,378 | 4,049 | 1,964 | 9,286 | | | YELLOWFIN SOLDIERFISH | - | - | 6,286 | - | - | - | - | - | 786 | | | Holocentridae Total | 10,923 | 26,184 | 19,206 | 6,576 | 40,233 | 16,654 | 23,979 | 7,094 | 18,856 | | Kuhlidae | HAWAIIAN FLAGTAIL | 24,734 | 56,624 | 70,685 | 26,888 | 50,833 | 31,063 | 37,115 | 18,789 | 39,591 | | | Kuhlidae Total | 24,734 | 56,624 | 70,685 | 26,888 | 50,883 | 31,063 | 37,115 | 18,279 | 39,591 | | Kyphosidae | GRAY CHUB | 13,759 | 16,900 | 63,875 | 6,159 | 51,946 | 24,753 | 35,515 | 13,543 | 28,306 | | | HIGHFIN RUDDERFISH | 21,347 | 22,968 | 36,337 | 14,901 | 43,255 | 34,353 | 21,657 | 7,295 | 25,264 | | | LOWFIN CHUB | 16,449 | 2,364 | 1,045 | 4,342 | 6,172 | 6,155 | 8,279 | 2,590 | 5,925 | | | SEA CHUBS | 1,871 | - | - | 4,500 | - | - | 6,214 | - | 1,573 | | | Kyphosidae Total | 53,426 | 42,232 | 101,256 | 29,902 | 101,373 | 65,260 | 71,664 | 23,428 | 61,068 | | Labridae | BALDWINS WRASSE | 17,124 | 21,433 | 4,224 | 1,694 | 7,085 | 9,170 | 6,385 | 3,658 | 8,847 | | | BIRD WRASSE | 287 | - | 430 | 1,016 | - | - | 510 | - | 280 | | | BLACKSIDE RAZORFISH | - | - | 827 | - | 656 | - | - | - | 185 | | | BLACKTAIL WRASSE | - | - | - | - | - | 201 | 426 | - | 78 | | | CHRISTMAS WRASSE | 2,314 | 995 | - | 1,223 | 3,373 | 329 | 1,728 | 418 | 1,297 | | | CIGAR WRASSE | - | 1,198 | - | - | - | - | - | - | 150 | Table 1 (continued) | | | TOTAL CATCH (lb) | | | | | | | | | |-------------|--------------------|------------------|---------|--------|--------|--------|--------|--------|--------|-------------------| | Family | Common Name | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | Annual
Average | | | DRAGON WRASSE | 149 | - | - | - | - | - | - | - | 19 | | | HAWAIIAN HOGFISH | 2,086 | 18,390 | 6,811 | 8,348 | 3,050 | 11,382 | 5,803 | 6,699 | 7,821 | | | ORNATE WRASSE | - | 3,354 | 1,772 | - | - | - | - | - | 641 | | | PEACOCK RAZORFISH | 152,789 | 123,558 | 63,455 | 21,912 | 27,695 | 45,105 | 31,193 | 13,661 | 59,921 | | | PEARL WRASSE | 8,851 | - | - | - | - | - | - | - | 1,106 | | | PSYCHEDELIC WRASSE | 6,942 | 2,759 | - | - | 1,618 | - | - | - | 1,415 | | | RAZORFISH GENUS | 11,258 | 6,940 | 3,572 | 1,097 | 83 | - | 286 | 52 | 2,911 | | | RINGTAIL WRASSE | - | 826 | - | 166 | 495 | 671 | 446 | 785 | 424 | | | SADDLE WRASSE | 2,889 | 7,568 | 3,505 | 364 | 609 | 2,470 | 154 | - | 2,195 | | | WRASSE FAMILY | 2,052 | 19,532 | - | 3,138 | - | 761 | 1,665 | 1,608 | 3,595 | | | YELLOWSTRIPE CORIS | - | - | 2,122 | - | - | - | - | - | 265 | | | Labridae Total | 206,740 | 206,553 | 86,718 | 38,957 | 44,664 | 70,089 | 48,596 | 26,881 | 91,150 | | Lethrinidae | BIGEYE EMPEROR | 3,758 | 3,211 | 2,200 | 3,240 | 851 | - | - | 508 | 1,721 | | | Lethrinidae Total | 3,758 | 3,211 | 2,200 | 3,240 | 851 | - | - | 508 | 1,721 | | Lutjanidae | BLACKTAIL SNAPPER | 18,609 | 12,265 | 17,843 | 13,171 | 18,466 | 10,860 | 17,072 | 22,023 | 16,289 | | | BLUESTRIPE SNAPPER | 28,529 | 65,849 | 23,287 | 14,328 | 17,096 | 26,522 | 37,864 | 10,552 | 28,003 | Table 1 (continued) | | | TOTAL CATCH (Ib) | | | | | | | | | |---------------|-----------------------|------------------|---------|---------|---------|---------|---------|---------|---------|-------------------| | Family | Common Name | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | Annual
Average | | | GREEN JOBFISH | 132,810 | 198,266 | 72,948 | 118,138 | 36,499 | 77,531 | 94,958 | 87,976 | 102,391 | | | SMALLTOOTH JOBFISH | - | 877 | - | - | - | 3,612 | 283 | - | 596 | | | Lutjanidae Total | 179,948 | 277,256 | 114,078 | 145,636 | 72,062 | 118,525 | 150,177 | 120,551 | 147,279 | | Monacanthidae | SCRAWLED FILEFISH | - | 2,308 | - | - | - | - | - | - | 288 | | | Monacanthidae Total | - | 2,308 | - | - | - | - | - | - | 288 | | Mullidae | BANDTAIL GOATFISH | 574 | - | 4,349 | 1,831 | 6,672 | 797 | 9,580 | 4,447 | 3,531 | | | BLUE GOATFISH | 4,965 | 7,116 | 9,387 | 5,987 | 5,673 | 2,932 | 17,030 | 11,024 | 8,014 | | | DOUBLEBAR GOATFISH | 1,705 | 3,341 | 1,850 | 3,681 | - | - | - | 88 | 1,333 | | | GOATFISHES | - | 68 | 267 | - | - | - | - | 241 | 72 | | | MANYBAR GOATFISH | 20,070 | 13,939 | 37,235 | 40,372 | 14,636 | 17,161 | 35,608 | 9,235 | 23,532 | | | PFLUGERS GOATFISH | 100,220 | 1,285 | 3,831 | 10,154 | - | 2,495 | 14,252 | 7,936 | 17,522 | | | SIDESPOT GOATFISH | - | 3,746 | 1,712 | - | - | 777 | - | - | 779 | | | WHITESADDLE GOATFISH | 13,759 | 13,875 | 12,817 | 23,739 | 7,461 | 8,776 | 9,358 | 10,425 | 12,526 | | | YELLOWFIN GOATFISH | 40,148 | 46,955 | 13,927 | 17,677 | 7,645 | 26,301 | 18,949 | 1,951 | 21,694 | | | YELLOWSTRIPE GOATFISH | 199,227 | 86,691 | 236,703 | 88,327 | 145,550 | 180,505 | 45,134 | 37,606 | 127,468 | | | Mullidae Total | 380,668 | 177,015 | 322,078 | 191,767 | 187,637 | 239,743 | 149,912 | 82,952 | 216,472 | Table 1 (continued) | | | | | | TOTAL C | ATCH (lb) | | | | | |---------------|------------------------|--------|--------|--------|---------|-----------|--------|--------|-------|-------------------| | Family | Common Name | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | Annual
Average | | Muraenidae | DRAGON MORAY | - | 4,915 | - | - | - | - | - | - | 614 | | | MORAY FAMILY | 1,545 | 2,974 | 1,745 | 253 | 390 | 305 | 1,425 | - | 1,080 | | | NEEDLE-TOOTH MORAY | - | - | - | - | 835 | - | - | - | 104 | | | STOUT MORAY EEL | 1,620 | - | - | - | - | 330 | - | - | 244 | | | YELLOWHEAD MORAY EEL | - | - | 790 | - | - | 576 | - | - | 171 | | | YELLOWMARGIN MORAY EEL | 1,571 | 678 | 1,514 | 365 | 3,702 | - | - | - | 979 | | | ZEBRA MORAY EEL | - | - | 59 | - | - | - | - | - | 7 | | | Muraenidae Total | 4,737 | 8,566 | 4,108 | 618 | 4,927 | 1,211 | 1,425 | - | 3,199 | | Polynemidae | SIX-FINGERED THREADFIN | 9,471 | 7,757 | 7,151 | 8,164 | 4,628 | - | 12,838 | 2,988 | 6,625 | | | Polynemidae Total | 9,471 | 7,757 | 7,151 | 8,164 | 4,628 | - | 12,838 | 2,988 | 6,625 | | Pomacentridae | BLACKSPOT SERGEANT | 31,777 | 16,609 | 11,502 | 10,677 | 6,002 | 10,586 | 4,019 | 2,798 | 11,746 | | | HAWAIIAN SERGEANT | 4,214 | 13,786 | 26,273 | 3,603 | 3,420 | 3,700 | 8,384 | 788 | 8,021 | | | ROCK DAMSELFISH | 1,293 | 843 | - | - | - | 3,033 | 5,613 | 667 | 1,431 | | | Pomacentridae Total | 37,284 | 31,239 | 37,775 | 14,280 | 9,422 | 17,319 | 18,015 | 4,254 | 21,198 | | Priacanthidae | BIGEYE FAMILY | 826 | 1,431 | - | - | 1,347 | - | 1,122 | - | 591 | | | GLASSEYE | 1,418 | 564 | 1,381 | - | - | - | - | - | 420 | Table 1 (continued) | | | | | | TOTAL CA | ATCH (lb) | | | | | |--------------|-----------------------|---------|--------|--------|----------|-----------|--------|--------|--------|-------------------| | Family | Common Name | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | Annual
Average | | | HAWAIIAN BIGEYE | 7,041 | 12,737 | 1,858 | 2,130 | 5,776 | 3,242 | - | 1,070 | 4,232 | | | Priacanthidae Total | 9,284 | 14,732 | 3,239 | 2,130 | 7,124 | 3,242 | 1,122 | 1,070 | 5,243 | | Scaridae | BULLETHEAD PARROTFISH | 12,171 | 8,289 | 19,864 | 1,899 | 188 | - | 214 | 9,577 | 6,525 | | | PALENOSE PARROTFISH | - | - | 1,644 | 4,918 | 10,993 | 421 | 3,555 | - | 2,692 | | | PARROTFISH FAMILY | 121,103 | 51,871 | 28,855 | 108,689 | 50,673 | 20,630 | 27,541 | 4,079 | 51,680 | | | REDLIP PARROTFISH | - | 2,402 | 19,710 | 1,160 | 29,974 | 11,535 | 3,662 | 10,813 | 9,907 | | | REGAL PARROTFISH | - | - | 1,600 | - | - | - | 228 | - | 228 | | | SPECTACLED PARROTFISH | 7,151 | 22,280 | 11,878 | 11,907 | 4,893 | 8,963 | 2,984 | 5,494 | 9,444 | | | STAREYE PARROTFISH | - | 1,370 | 3,373 | - | 3,229 | - | 2,993 | 1,827 | 1,599 | | | Scaridae Total | 140,424 | 86,212 | 86,924 | 128,573 | 99,951 | 41,549 | 41,177 | 31,790 | 82,075 | | Scorpaenidae | HAWAIIAN LIONFISH | 312 | - | - | - | - | - | - | - | 39 | | | SCORPIONFISH FAMILY | - | 831 | - | - | 790 | - | - | - | 203 | | | TITAN SCORPIONFISH | 4,197 | 8,496 | 972 | 5,167 | 4,814 | - | 1,165 | - | 3,101 | | | Scorpaenidae Total | 4,509 | 9,327 | 972 | 5,167 | 5,604 | - | 1,165 | - | 3,343 | | Serranidae | PEACOCK GROUPER | - | 12,296 | 6,793 | 1,868 | 31,143 | - | 1,037 | 6,699 | 7,479 | | | Serranidae Total | - | 12,296 | 6,793 | 1,868 | 31,143 | - | 1,037 | 6,699 | 7,479 | Table 1 (continued) | | | | | | TOTAL C | ATCH (lb) | | | | | |--------------------|----------------------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------| | | | | | | | | | | | Annual | | Family | Common Name | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | Average | | Sphyraenidae | GREAT BARRACUDA | 52,930 | 29,481 | 44,514 | 5,584 | 32,415 | 27,392 | 19,439 | 7,438 | 27,399 | | | HELLERS BARRACUDA | 5,632 | 8,200 | - | 679 | - | 3,596 | - | - | 2,263 | | | Sphyraenidae Total | 58,562 | 37,681 | 44,514 | 6,263 | 32,415 | 30,988 | 19,439 | 7,438 | 29,662 | | Synodontidae | LIZARDFISHES | - | - | - | - | - | - | 6 | - | 1 | | | Synodontidae Total | - | - | - | - | - | - | 6 | - | 1 | | Tetraodontidae | AMBON TOBY | - | - | - | - | - | 29 | - | - | 4 | | | SPECKLED BALOONFISH | 4,493 | - | - | - | - | - | - | - | 562 | | | STRIPEBELLY PUFFER | - | - | - | - | 5,936 | - | - | - | 742 | | | Tetraodontidae Total | 4,493 | - | - | - | 5,936 | 29 | - | - | 1,307 | | TOTAL – ALL REEF F | ISHES | 2,321,173 | 2,885,686 | 3,016,123 | 1,704,906 | 2,503,851 | 1,973,708 | 2,026,052 | 1,459,129 | 2,236,328 | # Comparison with MRIP Catch-weight Estimates (without Re-Assessment) and with Commercial Catch Data The small number of intercepts for the great majority of reef fish species limits the utility of the standard MRIP catch-weight estimates, such as those available from the MRIP data query webpage. ⁴As described above, MRIP does not generate mean weight estimates for catch expansions unless there is a
weight measurement in a fishing mode and area combination or there are at least two intercept weight-measurement records for a species for all fishing modes and areas combined in a wave. For reef fishes in Hawaii it is very common for that standard not to be met, as demonstrated by the fact that around two-thirds of reef-fish catch expansion records (i.e., estimated catch for a species, fishing mode, and fishing area in a wave) had no catch weight estimate. Using length-weight conversion to generate weight estimates from intercept records with length measurement but not weight measurements is one way to increase the number of useable intercept records for mean weight estimations (Figure A1). Even though such an approach was used there were still rather few intercept records with weight information for the majority of reef fish species (Table A3). Over the entire 8-year period (i.e., covering forty-eight 2-month waves in 2004-2011), 98 of 136 reef fish species had a total of < 10 intercepts with either a measured weight or length (40 had none at all), and only 9 species had > 100 intercept records across those 48 waves. Unless there is a very substantial increase in the number of intercept measurements for reef fishes, this will be a persisting issue for MRIP catch expansion for weight, and re-assessments such as the ones we produce here will be necessary to generate useable catch weight estimates. Table 2 shows some examples of the scale of difference between our estimates, in which all catch records have a substitution weight, and the default MRIP estimates, for which many records have the weight field left blank. For those 5 commonly targeted reef fish families, re-assessed MRIP annual catch is between > 2 and nearly 20 times the total of known weights in the MRIP expansion. Table 2.—Comparison of annual catch estimates for 2004–2011 from MRIP raw data and MRIP re-assessments with new weight substitution. Ratio is the ratio of the MRIP re-assessments using weight-substitutions generated for this report when MRIP did not generate a weight estimate. | | 2004-2011 me | ean annual catch (lb) | | |---------------|--------------|-----------------------|-------| | Family | MRIP | MRIP Re-assessment | Ratio | | Acanthuridae | 64,439 | 245,333 | 3.8 | | Scaridae | 6,019 | 82,075 | 13.6 | | Mullidae | 100,144 | 216,472 | 2.2 | | Holocentridae | 5,578 | 18,856 | 3.4 | | Kyphosidae | 3,200 | 61,068 | 19.1 | - ⁴ http://www.st.nmfs.noaa.gov/recreational-fisheries/access-data/run-a-data-query/index To assess the importance of noncommercial reef fish catches in Hawaii, we compare our reassessed MRIP recreational-fishery catch estimates with reported commercial catch for Hawaii (Table 3). Notably, the re-assessed MRIP estimated catch values are > 2 to > 4 times the reported commercial catch for all of the families examined, other than Holcentridae (Soldier/Squirrelfish), for which re-assessed MRIP catch was around half of the reported commercial catch. Table 3.—Comparison of annual catch estimates (lb) for 2004-2009 from MRIP re-assessments and from commercial catch reports. | Family | 2004-2009 annu | al mean catch (lb) | Ratio | |---------------|------------------|--------------------|-------| | Family | Commercial Catch | MRIP Re-assessment | Katio | | Acanthuridae | 86,463 | 245,333 | 2.8 | | Scaridae | 40,450 | 82,075 | 2.0 | | Mullidae | 46,880 | 216,472 | 4.6 | | Holocentridae | 43,436 | 18,856 | 0.4 | | Kyphosidae | 28,228 | 61,068 | 2.2 | #### **Harvest Expansions** As described above, MRIP harvest estimates from 2004 to 2010 were divided by 1.22 to account for overestimation of fishing trips in that period. Total numbers of fish harvested (i.e., landed, excluding those released alive) per year per species were not otherwise adjusted (Table 4). Table 4.—Annual estimated harvest (# individuals) and mean (2004-2011) by family and species for all reef species. | | | | | | HARVEST (# | individuals |) | | | | |--------------|-------------------------|---------|---------|---------|------------|-------------|---------|---------|---------|-------------------| | | Common Name | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | Annual
Average | | Acanthuridae | ACHILLES TANG | - | - | - | 6,876 | 3,671 | - | 1,793 | 131 | 1,559 | | | BLACK SURGEONFISH | - | 24,410 | - | 12,520 | 134 | 6,803 | 18,378 | 5,051 | 8,412 | | | BLUE SPINE UNICORNFISH | 10,362 | 17,501 | 12,134 | 8,247 | 7,627 | 10,458 | 12,108 | 1,933 | 10,046 | | | BLUELINED SURGEONFISH | - | 3,322 | 845 | - | - | - | 460 | - | 578 | | | BROWN SURGEONFISH | - | - | - | - | - | - | 23,475 | - | 2,934 | | | CONVICT TANG | 98,107 | 342,072 | 344,544 | 77,436 | 127,047 | 618,981 | 207,015 | 137,888 | 244,136 | | | EYESTRIPED SURGEONFISH | 28,378 | 26,756 | 28,943 | 8,320 | 22,022 | 22,722 | 33,884 | 19,811 | 23,855 | | | GOLDRING SURGEONFISH | 162,919 | 88,154 | 91,166 | 54,436 | 97,666 | 190,665 | 92,106 | 54,286 | 103,925 | | | ORANGEBAND SURGEONFISH | 849 | 849 | 2,297 | - | - | - | 8,189 | - | 1,523 | | | ORANGESPINE UNICORNFISH | 10,490 | - | 3,162 | - | 4,395 | - | 1,319 | - | 2,421 | | | PALETAIL UNICORNFISH | - | - | - | - | - | - | - | 180,316 | 22,540 | | | RINGTAIL SURGEONFISH | - | 14,962 | 322 | 1,565 | - | - | - | 1,221 | 2,259 | | | SLEEK UNICORNFISH | - | 782 | - | - | 624 | 1,511 | - | - | 365 | | | SURGEON FISH FAMILY | - | - | - | - | - | - | - | 593 | 74 | | | UNICORN SURGEON GENUS | 3,788 | 790 | - | - | 2,318 | 1,606 | - | 793 | 1,162 | | | WHITE BAR SURGEONFISH | - | - | - | 1,210 | - | - | - | - | 151 | Table 4 (continued) | | | | | | HARVEST (# | individuals |) | | | | |--------------|-------------------------|---------|---------|---------|------------|-------------|---------|---------|---------|-------------------| | | Common Name | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | Annual
Average | | | WHITEMARGIN UNICORNFISH | 8,147 | 5,882 | 2,628 | 208 | - | 3,601 | 1,273 | - | 2,717 | | | YELLOW TANG | 3,936 | - | - | 20,587 | - | - | - | - | 3,065 | | | YELLOWFIN SURGEONFISH | 6,539 | 849 | 3,521 | - | 1,446 | 1,558 | 3,818 | 973 | 2,338 | | | Acanthuridae Total | 333,515 | 526,330 | 489,564 | 191,405 | 266,951 | 857,906 | 403,816 | 402,996 | 434,060 | | Apogonidae | CARDINALFISHES | - | - | - | - | - | 2,110 | - | - | 264 | | | IRIDESCENT CARDINALFISH | - | - | 3,380 | - | - | - | - | - | 422 | | | Apogonidae Total | - | - | 3,380 | - | - | 2,110 | - | - | 686 | | Aulostomidae | TRUMPETFISH | 2,603 | - | 959 | 1,252 | - | 700 | - | - | 689 | | | Aulostomidae Total | 2,603 | - | 959 | 1,252 | - | 700 | - | - | 689 | | Balistidae | BLACK TRIGGERFISH | - | - | 2,297 | - | - | 1,020 | 10,311 | 2,379 | 2,001 | | | LAGOON TRIGGERFISH | 849 | - | - | - | - | - | 1,273 | - | 265 | | | LEI TRIGGERFISH | 947 | - | - | - | - | - | 149 | - | 137 | | | PINKTAIL DURGON | - | - | - | - | - | - | 149 | - | 19 | | | REEF TRIGGERFISH | - | 1,620 | 938 | - | 2,992 | - | - | - | 694 | | | TRIGGERFISH FAMILY | 869 | - | - | - | - | - | 286 | 973 | 266 | | | Balistidae Total | 2,665 | 1,620 | 3,234 | - | 2,992 | 1,020 | 12,169 | 3,352 | 3,382 | Table 4 (continued) | | | | | l | HARVEST (# | individuals |) | | | | |------------|-------------------|---------|---------|---------|------------|-------------|---------|---------|---------|-------------------| | | Common Name | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | Annual
Average | | Bothidae | FLOWERY FLOUNDER | - | 1,490 | 2,911 | 541 | - | 2,785 | - | - | 966 | | | Bothidae Total | - | 1,490 | 2,911 | 541 | - | 2,785 | - | - | 966 | | Carangidae | AFRICAN POMPANO | 1,831 | 570 | - | - | 748 | - | - | - | 394 | | | BARRED JACK | 2,591 | 216 | - | - | - | 4,217 | - | 2,572 | 1,199 | | | BIGEYE SCAD | 70,221 | 559,437 | 481,176 | 837,724 | 288,925 | 590,645 | 553,740 | 655,606 | 504,684 | | | BIGEYE TREVALLY | 9,776 | 257 | - | - | - | - | 1,273 | 1,140 | 1,556 | | | BLACK TREVALLY | 333 | 1,818 | 1,148 | - | 63,030 | 172 | - | - | 8,313 | | | BLUEFIN TREVALLY | 150,807 | 149,149 | 108,643 | 90,354 | 107,132 | 63,195 | 61,356 | 74,985 | 100,703 | | | GIANT TREVALLY | 49,839 | 28,674 | 40,416 | 11,916 | 26,903 | 15,740 | 30,093 | 19,803 | 27,923 | | | GOLDEN TREVALLY | 1,302 | 459 | 791 | - | - | - | - | 724 | 409 | | | GREATER AMBERJACK | 3,559 | 1,742 | 4,157 | 672 | - | 868 | 13,860 | 395 | 3,157 | | | ISLAND JACK | 25,463 | 12,033 | 15,965 | 15,762 | 21,440 | 10,884 | 4,039 | 1,498 | 13,385 | | | JACK FAMILY | 29,346 | 16,087 | 1,581 | 19,548 | 7,652 | 9,998 | 3,852 | 799 | 11,108 | | | LEATHERBACK | 19,924 | 17,633 | 15,731 | 11,816 | 33,716 | 12,091 | 7,185 | 13,426 | 16,440 | | | MACKEREL SCAD | 76,627 | 35,791 | 184,051 | 54,963 | 40,212 | 313,008 | 134,916 | 6,462 | 105,754 | | | RAINBOW RUNNER | 5,420 | 10,216 | 516 | 1,814 | - | 1,296 | - | | 2,408 | Table 4 (continued) | | | | | | HARVEST (# | individuals | 5) | | | | |----------------|-------------------------|---------|---------|---------|------------|-------------|-----------|---------|---------|-------------------| | | Common Name | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | Annual
Average | | | THICK LIPPED JACK | - | - | 4,233 | - | - | - | 448 | - | 585 | | | WHITEMOUTH TREVALLY | - | - | - | - | - | - | 1,170 | - | 146 | | | Carangidae Total | 447,040 | 834,081 | 858,409 | 1,044,569 | 589,761 | 1,022,115 | 811,934 | 777,410 | 798,165 | | Carcharhinidae | BLACK-TIPPED REEF SHARK | - | - | - | 1,210 | - | - | - | - | 151 | | | GALAPAGOS SHARK | - | 5,774 | - | - | - | - | - | - | 722 | | | Carcharhinidae Total | - | 5,774 | - | 1,210 | - | - | - | - | 873 | | Chaetodontidae | BUTTERFLYFISHES | 947 | - | - | - | - | - | - | - | 118 | | | LONGNOSE BUTTERFLYFISH | - | - | - | 270 | - | - | - | - | 34 | | | RACOON BUTTERFLYFISH | - | - | - | - | 723 | 1,608 | - | - | 291 | | | TEARDROP BUTTERFLYFISH | - | - | 2,822 | - | - | - | - | - | 353 | | | Chaetodontidae Total | 947 | - | 2,822 | 270 |
723 | 1,608 | - | - | 796 | | Chanidae | MILKFISH | 3,466 | - | 1,917 | - | 37,942 | 1,405 | 423 | 264 | 5,677 | | | Chanidae Total | 3,466 | - | 1,917 | - | 37,942 | 1,405 | 423 | 264 | 5,677 | | Cirrhitidae | BLACKSIDE HAWKFISH | - | - | - | 9,469 | - | - | - | - | 1,184 | | | STOCKY HAWKFISH | 7,724 | 26,244 | 14,284 | 21,735 | 30,598 | 10,289 | 12,615 | 9,451 | 16,618 | Table 4 (continued) | | | | | | HARVEST (# | individuals |) | | | | |---------------|------------------------|-------|--------|--------|------------|-------------|--------|--------|-------|-------------------| | | Common Name | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | Annual
Average | | | Cirrhitidae Total | 7,724 | 26,244 | 14,284 | 31,204 | 30,598 | 10,289 | 12,615 | 9,451 | 17,801 | | Congridae | MUSTACHE CONGER EEL | - | - | 959 | 208 | 748 | 1,041 | 450 | 158 | 446 | | | Congridae Total | - | - | 959 | 208 | 748 | 1,041 | 450 | 158 | 446 | | Diodontidae | SPINY PORCUPINEFISH | 1,302 | - | - | - | - | - | - | - | 163 | | | Diodontidae Total | 1,302 | - | - | - | - | - | - | - | 163 | | Fistulariidae | CORNETFISH | 849 | - | - | 832 | - | - | - | - | 210 | | | Fistulariidae Total | 849 | - | - | 832 | - | - | - | - | 210 | | Gobiidae | GOBY FAMILY | - | 3,758 | - | - | - | - | 4,804 | - | 1,070 | | | Gobiidae Total | - | 3,758 | - | - | - | - | 4,804 | - | 1,070 | | Holocentridae | BIGSCALE SOLDIERFISH | - | 20,470 | 4,952 | 541 | 6,593 | 21,811 | 33,631 | 1,862 | 11,233 | | | BRICK SOLDIERFISH | - | 257 | - | - | - | - | - | 399 | 82 | | | HAWAIIAN SQUIRRELFISH | - | 898 | - | - | - | 4,220 | - | - | 640 | | | ROUGHSCALE SOLDIERFISH | - | - | - | - | 7,684 | 4,188 | - | - | 1,484 | | | SABER SQUIRRELFISH | 337 | 475 | - | - | - | - | - | 522 | 167 | | | SQUIRRELFISH FAMILY | - | 5,944 | - | - | - | - | 1,825 | 2,713 | 1,310 | | | TAHITIAN SQUIRRELFISH | - | - | - | 3,262 | - | - | - | - | 408 | Table 4 (continued) | | | | | I | HARVEST (# | individuals |) | | | | |------------|-----------------------|---------|---------|---------|------------|-------------|---------|---------|--------|-------------------| | | Common Name | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | Annual
Average | | | WHITETIP SOLDIERFISH | 30,146 | 30,769 | 8,380 | 2,088 | 49,684 | 4,014 | 4,304 | 5,720 | 16,888 | | | YELLOWFIN SOLDIERFISH | - | - | 11,804 | - | - | - | - | - | 1,476 | | | Holocentridae Total | 30,483 | 58,814 | 25,136 | 5,891 | 63,961 | 34,233 | 39,761 | 11,216 | 33,687 | | Kuhlidae | HAWAIIAN FLAGTAIL | 102,646 | 157,999 | 118,802 | 146,089 | 189,937 | 146,991 | 183,501 | 66,949 | 139,114 | | | Kuhlidae Total | 102,646 | 157,999 | 118,802 | 146,089 | 189,937 | 146,991 | 183,501 | 66,949 | 139,114 | | Kyphosidae | GRAY CHUB | 6,541 | 6,249 | 25,618 | 2,474 | 20,961 | 9,984 | 14,330 | 2,560 | 11,090 | | | HIGHFIN RUDDERFISH | 24,049 | 20,261 | 32,053 | 13,144 | 38,156 | 30,303 | 19,104 | 6,435 | 22,938 | | | LOWFIN CHUB | 13,054 | 475 | 376 | 3,262 | 4,637 | 4,624 | 6,220 | 1,946 | 4,324 | | | SEA CHUBS | 2,603 | - | - | 6,261 | - | - | 8,645 | - | 2,189 | | | Kyphosidae Total | 46,248 | 26,985 | 58,048 | 25,141 | 63,753 | 44,911 | 48,299 | 10,941 | 40,541 | | Labridae | BALDWINS WRASSE | 19,198 | 22,134 | 5,439 | 1,904 | 7,963 | 10,307 | 6,060 | 4,112 | 9,640 | | | BIRD WRASSE | 1,302 | - | 2,876 | 6,787 | - | - | 3,409 | - | 1,797 | | | BLACKSIDE RAZORFISH | - | - | 938 | - | 1,075 | - | - | - | 252 | | | BLACKTAIL WRASSE | - | - | - | - | - | 693 | 1,467 | - | 270 | | | CHRISTMAS WRASSE | 5,791 | 2,430 | - | 2,987 | 8,241 | 804 | 3,093 | 1,021 | 3,046 | | | CIGAR WRASSE | - | 3,397 | - | - | - | - | - | - | 425 | Table 4 (continued) | | | | | l | HARVEST (# | individuals |) | | | | |-------------|--------------------|---------|---------|---------|------------|-------------|--------|--------|--------|-------------------| | | Common Name | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | Annual
Average | | | DRAGON WRASSE | 849 | - | - | - | - | - | - | - | 106 | | | HAWAIIAN HOGFISH | 1,671 | 5,907 | 3,426 | 3,585 | 1,332 | 5,752 | 3,127 | 2,563 | 3,420 | | | ORNATE WRASSE | - | 5,210 | 1,148 | - | - | - | - | - | 795 | | | PEACOCK RAZORFISH | 165,433 | 76,915 | 71,896 | 26,124 | 30,797 | 50,157 | 29,948 | 9,654 | 57,615 | | | PEARL WRASSE | 3,936 | - | - | - | - | - | - | - | 492 | | | PSYCHEDELIC WRASSE | 7,872 | 3,130 | - | - | 1,835 | - | - | - | 1,605 | | | RAZORFISH GENUS | 87,325 | 53,829 | 27,703 | 8,510 | 643 | - | 2,216 | 407 | 22,579 | | | RINGTAIL WRASSE | - | 1,269 | - | 255 | 760 | 1,030 | 854 | 1,122 | 661 | | | SADDLE WRASSE | 19,815 | 34,212 | 22,590 | 3,906 | 5,830 | 15,532 | 966 | - | 12,856 | | | WRASSE FAMILY | 1,302 | 12,391 | - | 1,991 | - | 483 | 1,057 | 1,020 | 2,280 | | | YELLOWSTRIPE CORIS | - | - | 5,566 | - | - | - | - | - | 696 | | | Labridae Total | 314,494 | 220,823 | 141,583 | 56,048 | 58,476 | 84,759 | 52,196 | 19,899 | 118,535 | | Lethrinidae | BIGEYE EMPEROR | 2,841 | 2,475 | 1,663 | 2,449 | 643 | - | - | 384 | 1,307 | | | Lethrinidae Total | 2,841 | 2,475 | 1,663 | 2,449 | 643 | - | - | 384 | 1,307 | | Lutjanidae | BLACKTAIL SNAPPER | 23,646 | 20,794 | 27,020 | 21,270 | 16,061 | 18,332 | 27,967 | 28,595 | 22,961 | Table 4 (continued) | | | | | l | HARVEST (# | individuals | 3) | | | | |---------------|-----------------------|---------|---------|---------|------------|-------------|---------|---------|---------|-------------------| | | Common Name | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | Annual
Average | | | BLUESTRIPE SNAPPER | 47,629 | 81,969 | 38,411 | 22,679 | 26,184 | 43,783 | 55,356 | 16,687 | 41,587 | | | GREEN JOBFISH | 22,254 | 29,761 | 17,052 | 9,752 | 6,073 | 12,168 | 18,041 | 18,532 | 16,704 | | | SMALLTOOTH JOBFISH | - | 865 | - | - | - | 1,903 | 149 | - | 365 | | | Lutjanidae Total | 93,529 | 133,389 | 82,484 | 53,702 | 48,319 | 76,186 | 101,513 | 63,814 | 81,617 | | Monacanthidae | SCRAWLED FILEFISH | - | 7,434 | - | - | - | - | - | - | 929 | | | Monacanthidae Total | - | 7,434 | - | - | - | - | - | - | 929 | | Mullidae | BANDTAIL GOATFISH | 2,603 | - | 5,644 | 2,140 | 8,660 | 1,166 | 12,434 | 5,771 | 4,802 | | | BLUE GOATFISH | 2,315 | 4,430 | 8,315 | 3,233 | 3,261 | 1,596 | 7,452 | 4,945 | 4,443 | | | DOUBLEBAR GOATFISH | 2,004 | 3,959 | 2,157 | 4,316 | - | - | - | 131 | 1,571 | | | GOATFISHES | - | 216 | 845 | - | - | - | - | 764 | 228 | | | MANYBAR GOATFISH | 44,020 | 28,609 | 35,072 | 33,170 | 23,098 | 26,064 | 37,261 | 15,159 | 30,306 | | | PFLUGERS GOATFISH | 37,080 | 475 | 1,417 | 3,757 | - | 923 | 6,772 | 2,936 | 6,670 | | | SIDESPOT GOATFISH | - | 5,084 | 1,917 | - | - | 1,055 | - | - | 1,007 | | | WHITESADDLE GOATFISH | 20,983 | 7,360 | 7,721 | 16,239 | 6,138 | 6,845 | 8,919 | 6,792 | 10,125 | | | YELLOWFIN GOATFISH | 26,112 | 51,870 | 10,375 | 15,213 | 5,542 | 18,797 | 14,128 | 23,813 | 20,731 | | | YELLOWSTRIPE GOATFISH | 451,129 | 264,291 | 592,607 | 166,020 | 336,857 | 528,141 | 134,516 | 112,330 | 323,236 | Table 4 (continued) | | | | | | HARVEST (# | individuals |) | | | | |---------------|------------------------|---------|---------|---------|------------|-------------|----------|---------|---------|-------------------| | | Common Name | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | Annual
Average | | | Mullidae Total | 586,245 | 366,293 | 666,072 | 244,086 | 383,556 | 584,586 | 221,480 | 172,641 | 403,120 | | Muraenidae | DRAGON MORAY | - | 4,589 | - | - | - | - | - | - | 574 | | | MORAY FAMILY | 3,396 | 6,536 | 3,835 | 557 | 857 | 670 | 3,132 | - | 2,373 | | | NEEDLE-TOOTH MORAY | - | - | - | - | 1,835 | - | - | - | 229 | | | STOUT MORAY EEL | 1,968 | - | - | - | - | 401 | - | - | 296 | | | YELLOWHEAD MORAY EEL | - | - | 959 | - | - | 700 | - | - | 207 | | | YELLOWMARGIN MORAY EEL | 1,968 | 849 | 1,897 | 457 | 4,637 | - | - | - | 1,226 | | | ZEBRA MORAY EEL | - | - | 705 | - | - | - | - | - | 88 | | | | | | | | | | | | | | | Muraenidae Total | 7,332 | 11,975 | 7,396 | 1,014 | 7,330 | 1,771 | 3,132 | - | 4,994 | | Polynemidae | SIX-FINGERED THREADFIN | 15,521 | 4,031 | 5,614 | 6,542 | 3,766 | - | 10,079 | 2,041 | 5,949 | | | Polynemidae Total | 15,521 | 4,031 | 5,614 | 6,542 | 3,766 | - | 10,079 | 2,041 | 5,949 | | Pomacentridae | BLACKSPOT SERGEANT | 72,433 | 37,144 | 31,856 | 32,678 | 16,802 | 29,630 | 11,249 | 7,833 | 29,953 | | | HAWAIIAN SERGEANT | 18,694 | 45,416 | 95,603 | 15,998 | 13,638 | 16,451 | 37,275 | 3,504 | 30,823 | | | ROCK DAMSELFISH | 2,603 | 1,698 | - | - | - | 6,108 | 11,302 | 1,344 | 2,882 | Table 4 (continued) | | | | | | HARVEST (# | individuals |) | | | | |---------------|-----------------------|--------|--------|---------|------------|-------------|--------|--------|--------|-------------------| | | Common Name | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | Annual
Average | | | Pomacentridae Total | 93,730 | 84,259 | 127,459 | 48,676 | 30,439 | 52,189 | 59,827 | 12,681 | 63,658 | | Priacanthidae | BIGEYE FAMILY | 2,841 | 4,925 | - | - | 4,637 | - | 3,861 | - | 2,033 | | | GLASSEYE | 3,936 | 1,565 | 3,835 | - | - | - | - | - | 1,167 | | | HAWAIIAN BIGEYE | 16,289 | 22,266 | 3,487 | 2,841 | 10,516 | 6,189 | - | 2,043 | 7,954 | | | Priacanthidae Total | 23,066 | 28,757 | 7,322 | 2,841 | 15,152 | 6,189 | 3,861 | 2,043 | 11,154 | | Scaridae | BULLETHEAD PARROTFISH | 2,915 | 2,197 | 4,974 | 1,360 | 134 | - | 153 | 2,800 | 1,817 | | | PALENOSE PARROTFISH | - | - | 234 | 2,038 | 5,345 | 175 | 1,473 | - | 1,158 | | | PARROTFISH FAMILY | 25,818 | 9,947 | 3,855 | 21,317 | 9,205 | 3,398 | 4,174 | 545 | 9,782 | | | REDLIP PARROTFISH | - | 431 | 2,971 | 208 | 4,295 | 1,799 | 657 | 1,604 | 1,496 | | | REGAL PARROTFISH | - | - | 2,297 | - | - | - | 327 | - | 328 | | | SPECTACLED PARROTFISH | 2,315 | 6,988 | 3,575 | 3,807 | 1,496 | 2,807 | 912 | 1,021 | 2,865 | | | | | | | | | | | | | | | STAREYE PARROTFISH | - | 779 | 1,917 | - | 1,835 | - | 2,340 | 1,594 | 1,058 | |
 Scaridae Total | 31,048 | 20,341 | 19,823 | 28,730 | 22,311 | 8,179 | 10,037 | 7,564 | 18,504 | | Scorpaenidae | HAWAIIAN LIONFISH | 947 | - | - | - | - | - | - | - | 118 | Table 4 (continued) | | | | | | HARVEST (# | individuals |) | | | | |--------------------|----------------------|-----------|-----------|-----------|------------|-------------|-----------|-----------|-----------|-------------------| | | Common Name | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | Annual
Average | | | SCORPIONFISH FAMILY | - | 799 | - | - | 760 | - | - | - | 195 | | | TITAN SCORPIONFISH | 4,216 | 6,014 | 959 | 3,818 | 4,007 | - | 1,201 | - | 2,527 | | | Scorpaenidae Total | 5,163 | 6,813 | 959 | 3,818 | 4,767 | - | 1,201 | - | 2,840 | | Serranidae | PEACOCK GROUPER | - | 5,729 | 3,057 | 1,106 | 16,491 | - | 456 | 4,658 | 3,937 | | | Serranidae Total | - | 5,729 | 3,057 | 1,106 | 16,491 | - | 456 | 4,658 | 3,937 | | Sphyraenidae | GREAT BARRACUDA | 13,103 | 11,183 | 19,047 | 1,075 | 12,603 | 14,602 | 2,336 | 5,393 | 9,918 | | | HELLERS BARRACUDA | 2,243 | 3,272 | - | 270 | - | 1,432 | - | - | 902 | | | Sphyraenidae Total | 15,346 | 14,455 | 19,047 | 1,346 | 12,603 | 16,034 | 2,336 | 5,393 | 10,820 | | Synodontidae | LIZARDFISHES | - | - | - | - | - | - | 286 | - | 36 | | | Synodontidae Total | - | - | - | - | - | - | 286 | - | 36 | | Tetraodontidae | AMBON TOBY | - | - | - | - | - | 802 | - | - | 100 | | | SPECKLED BALOONFISH | 1,498 | - | - | - | - | - | - | - | 187 | | | STRIPEBELLY PUFFER | - | - | - | - | 2,318 | - | - | - | 290 | | | Tetraodontidae Total | 1,498 | - | - | - | 2,318 | 802 | - | - | 577 | | Grand Total | | 2,169,300 | 2,549,870 | 2,662,903 | 1,898,970 | 1,853,537 | 2,957,811 | 1,984,175 | 1,573,855 | 2,206,303 | #### **CONCLUSION** Results of our re-assessment of MRIP catch estimates, including that recreational catch is likely substantially higher than reported commercial catch for several families (Table 3), emphasize the importance of MRIP data for coral reef fisheries in Hawaii. It is therefore, a nontrivial concern that the paucity of intercept measurements for the majority of reef taxa in most waves significantly impacts the ability of the MRIP to generate reef fish catch weight estimates. Our relatively simple solution is based on three things: (i) increasing the number of useable intercept weights by using length-weight conversions on intercept data with length only; (ii) calculating mean weights per taxa (by fishing mode where possible) across the entire 8-year period and using those as default substitution weights where MRIP was not able to estimate a substitution weight; and (iii) estimating plausible mean weights for the 39 reef-fish species for which there were no intercept lengths or weights in the entire 8-year period. While our approach is straightforward and can be readily easily applied to future MRIP data sets, additional improvements in MRIP catch estimates would be possible if there were an increase in the number of weight and/or length measurements of reef fishes made during intercept surveys. Prioritizing species of particular interest (e.g., large component of recreational take), or those for which there is a reasonable expectation of large inter-annual or seasonal differences in catch weights, is likely more feasible than attempting to increase the number of intercept surveys for all 136 reef fish taxa. ## **REFERENCES** Froese, R., and D. Pauly. 2010. FishBase, electronic publication. http://www.fishbase.org. Kulbicki, M., N. Guillemot, et al. 2005. A general approach to length-weight relationships for New Caledonian lagoon fishes. Cybium 29(3): 235-252. Ma, H. 2013. Catch estimates for major pelagic species from the Hawaii Marine Recreational Fishing Survey (2003-2011). PIFSC Internal Report IR-13-006: 8p. # **APPENDICES** ### APPENDIX A. FISH TAXON CLASSIFICATIONS The MRIP estimation file contains species codes for 193 species. Twelve of those species (shown in Table A1) had no catch weight or harvest estimates – presumably because there was no recorded HARVEST (i.e., landed catch of those species) during intercept surveys. Records of fishes caught but returned alive would not be included in in the harvest. We considered 45 species as being not reef fish species (Table A2). Those are mostly pelagic, bottomfish, or are largely associated with soft-bottom habitats. The remaining 136 species, together with information on length-weight conversion factors, number of intercepts per fishing mode, and substitution weights, are shown in Table A3. Table A1.—Fish species in the MRIP species table for Hawaii, but with no estimated HARVEST in 2004-2011. HARVEST as we use it here, means landings, i.e., does not include fishes that were caught but returned to the ocean alive. | Family | sp_code | Common Name | Taxon | |----------------|------------|-------------------------|----------------------------| | Pomacentridae | 8835620315 | THREESPOT CHROMIS | Chromis verater | | Diodontidae | 8861030201 | PORCUPINEFISH | Diodon hystrix | | Bothidae | 8857030000 | LEFTEYE FLOUNDER FAMILY | Bothidae | | Diodontidae | 8861030000 | PORCUPINEFISH FAMILY | Diodontidae | | Synodontidae | 8762020305 | SLENDER LIZARDFISH | Saurida elongate | | Tetraodontidae | 8861010000 | PUFFERS | Tetraodontidae | | Carcharhinidae | 8708020518 | GRAY REEF SHARK | Carcharhinus amblyrhynchos | | Carcharhinidae | 8708021101 | WHITE TIP REEF SHARK | Triaenodon obesus | | Carcharhinidae | 8708020503 | SANDBAR SHARK | Carcharhinus plumbeus | | Carcharhinidae | 8708020000 | REQUIEM SHARK FAMILY | Carcharinidae | | Sphyrnidae | 8708030103 | SCALLOPED HAMMERHEAD | Sphyrna lewini | | Labridae | 8839012303 | YELLOWTAIL CORIS | Corisgaimard | Table A2.—MRIP species considered not reef fish species. | Elopidae 8738010103 HAWAIIAN TENPOUNDER Elops hawaiensis Albulidae 8739010103 SMALLMOUTH BONEFISH Albula glossondonta Clupeidae 8747010000 HERRING FAMILY Clupeidae Clupeidae 8747011601 DELICATE ROUND HERRING Spratelloides delicatulus Clupeidae 8747013301 GOLDSPOT HERRING H. quadrimaculatus Engraulidae 8747020000 ANCHOVY FAMILY Engraulidae Engraulidae 8747020904 HAWAIIAN ANCHOVIES Encrosicholina purpurea Hemiramphidae 8803010299 HALFBEAK FISH FAMILY Hemiramphidae Hemiramphidae 8803010205 POLYNESIAN HALFBEAK Hemiramphus depauperatus Hemiramphidae 8803010314 ACUTE HALFBEAK Hyporhamphus acutus Belonidae 8803020000 NEELEFISH Belonidae Belonidae 8803020000 HOUNDFISH Tylosurus crocodilus Belonidae 880302001 HAWAIIAN SILVERSIDE Atherinomorus insularum Notocheiridae 8805030101 HAWAIIAN SILVERSIDE Atherinomorus insularum Scorpaenidae 8826010507 LARGE HEADED SCORPIONFISH Pontinus mocrocephalus Latjanidae 8835360304 LONGTAILED RED SNAPPER Etelis carbunculus Lutjanidae 8835360304 LONGTAILED RED SNAPPER Etelis carbunculus Lutjanidae 8835360704 PINK SNAPPER Pristipomoides filamentosus Pink SNAPPER Pristipomoides sieboldii Lutjanidae 8835360707 BINGHAMS 8835360700 POMFRETS Bramidae Mugilidae 8836010000 MULLETS Mugilidae | Family | sp_code | Common Name | Taxon | |---|---------------|------------|---------------------------|-----------------------------| | Clupeidae 874701000 HERRING FAMILY Clupeidae Clupeidae 8747011601 DELICATE ROUND HERRING Spratelloides delicatulus Clupeidae 874701301 GOLDSPOT HERRING H. quadrimaculatus Engraulidae 8747020000 ANCHOVY FAMILY Engraulidae Engraulidae 8747020904 HAWAIIAN ANCHOVIES Encrasicholina purpurea Hemiramphidae 8803010299 HALFBEAK FISH FAMILY Hemiramphidae Hemiramphidae 8803010205 POLYNESIAN HALFBEAK Hemiramphus depauperatus Hemiramphidae 8803020000 NEEDLEFISH Belonidae Belonidae 8803020000 NEEDLEFISH Belonidae Belonidae 8803020401 KEELTAIL NEEDLEFISH Platybelone argalus Atherinidae 8805020502 HAWAIIAN SILVERSIDE Atherinomorus insularum Notocheiridae 8805030101 HAWAIIAN SURF SARDINE Iso hawaiiensis Scorpaenidae 8835020413 HAWAIIAN GROUPER Hyporthodus quernus Coryphaenidae 8835200413 HAWAIIAN GROUPER Hyporthodus quernus Lutjanidae 8835360302 RUBY SNAPPER Etelis carbunculus Lutjanidae 8835360704 PINK SNAPPER Etelis coruscans Lutjanidae 8835360706 VON SIEBOLDS SNAPPER Pristipomoides sieboldii Lutjanidae 8835360707 BINGHAMS SNAPPER Pristipomoides soieboldii Lutjanidae 8835360707 BINGHAMS SNAPPER Pristipomoides zonatus Athaeinidae 8835360707
PILAPIA Tilapia Bramidae 8835710000 POMFRETS Bramidae Mugilidae 8835710000 MULLETS Mugilidae | Elopidae | 8738010103 | HAWAIIAN TENPOUNDER | Elops hawaiensis | | Clupeidae 8747011601 DELICATE ROUND HERRING Spratelloides delicatulus Clupeidae 8747013301 GOLDSPOT HERRING H. quadrimaculatus Engraulidae 8747020000 ANCHOVY FAMILY Engraulidae Engraulidae 8747020904 HAWAIIAN ANCHOVIES Encrusicholina purpurea Hemiramphidae 8803010299 HALFBEAK FISH FAMILY Hemiramphidae Hemiramphidae 8803010205 POLYNESIAN HALFBEAK Hemiramphus depauperatus Hemiramphidae 880302000 NEEDLEFISH Belonidae Belonidae 8803020000 NEEDLEFISH Belonidae Belonidae 8803020000 NEEDLEFISH Platybelone argalus Atherinidae 8805020502 HOUNDFISH Platybelone argalus Atherinidae 8805020502 HAWAIIAN SILVERSIDE Atherinomorus insularum Notocheiridae 8805030101 HAWAIIAN SURF SARDINE Iso hawaiiensis Scorpaenidae 88350001507 LARGE HEADED SCORPIONFISH Pontinus macrocephalus Asserranidae 883520011 DOLPHIN FISH Coryphaena hippurus Lutjanidae 8835360302 RUBY SNAPPER Etelis carbunculus Lutjanidae 8835360704 PINK SNAPPER Etelis carbunculus Lutjanidae 8835360706 VON SIEBOLDS SNAPPER Pristipomoides sieboldii Lutjanidae 8835360707 BINGHAMS SNAPPER Pristipomoides zonatus Lutjanidae 8835360707 BINGHAMS SNAPPER Pristipomoides zonatus Tilapia 8835610499 TILAPIA Tilapia Bramidae 8835710000 MULLETS Mugilidae | Albulidae | 8739010103 | SMALLMOUTH BONEFISH | Albula glossondonta | | Engraulidae 8747020000 ANCHOVY FAMILY Engraulidae Engraulidae 8747020000 ANCHOVY FAMILY Engraulidae Engraulidae 8747020904 HAWAIIAN ANCHOVIES Encrasicholina purpurea Hemiramphidae 8803010299 HALFBEAK FISH FAMILY Hemiramphidae Hemiramphidae 8803010205 POLYNESIAN HALFBEAK Hemiramphus depauperatus Hemiramphidae 880302000 NEEDLEFISH Belonidae Belonidae 8803020000 NEEDLEFISH Belonidae Belonidae 8803020000 HOUNDFISH Tylosurus crocodilus Atherinidae 8805020502 HAWAIIAN SILVERSIDE Atherinomorus insularum Atherinidae 8805030101 HAWAIIAN SILVERSIDE Atherinomorus insularum Scorpaenidae 8826010507 LARGE HEADED SCORPIONFISH Pontinus macrocephalus Serranidae 8835020413 HAWAIIAN GROUPER Hyporthodus quernus Coryphaenidae 8835360304 LONGTAILED RED SNAPPER Etelis carbunculus Lutjanidae 8835360304 LONGTAILED RED SNAPPER Etelis carbunculus Lutjanidae 8835360704 PINK SNAPPER Pristipomoides sieboldii Lutjanidae 8835360707 BINGHAMS SNAPPER Pristipomoides sieboldii Lutjanidae 8835360707 BINGHAMS SNAPPER Pristipomoides sieboldii Lutjanidae 8835360707 BINGHAMS SNAPPER Pristipomoides sieboldii Saranidae 8835360707 BINGHAMS SNAPPER Pristipomoides sieboldii Lutjanidae 8835360707 BINGHAMS SNAPPER Pristipomoides sieboldii Bramidae 8835710000 POMFRETS Bramidae Mugilidae 8835710000 MULLETS Mugilidae | Clupeidae | 8747010000 | HERRING FAMILY | Clupeidae | | Engraulidae 8747020000 ANCHOVY FAMILY Engraulidae Engraulidae 8747020904 HAWAIIAN ANCHOVIES Encrasicholina purpurea Hemiramphidae 8803010209 HALFBEAK FISH FAMILY Hemiramphidae Hemiramphidae 8803010215 POLYNESIAN HALFBEAK Hemiramphus depauperatus Hemiramphidae 8803010314 ACUTE HALFBEAK Hyporhamphus acutus Belonidae 8803020000 NEEDLEFISH Belonidae Belonidae 8803020302 HOUNDFISH Tylosurus crocodilus Belonidae 8805020502 HAWAIIAN SILVERSIDE Atherinomorus insularum Atherinidae 8805020502 HAWAIIAN SILVERSIDE Atherinomorus insularum Notocheiridae 8805030101 HAWAIIAN SILVERSIDE Iso hawaiiensis Scorpaenidae 8826010507 LARGE HEADED SCORPIONFISH Pontinus macrocephalus Serranidae 883520413 HAWAIIAN GROUPER Hyporthodus quernus Coryphaenidae 8835290101 DOLPHIN FISH Coryphaena hippurus Lutjanidae 8835360304 LONGTAILED RED SNAPPER Etelis carbunculus Lutjanidae 8835360704 PINK SNAPPER Pristipomoides filamentosus Lutjanidae 8835360707 BINGHAMS SNAPPER Pristipomoides sieboldii Lutjanidae 8835360901 IRONJAW SNAPPER Pristipomoides zonatus Lutjanidae 8835360901 IRONJAW SNAPPER Pristipomoides zonatus Tilapia 8835610499 TILAPIA Tilapia Bramidae 8835710000 POMFRETS Bramidae Mugilidae 8836010000 MULLETS Mugilidae | Clupeidae | 8747011601 | DELICATE ROUND HERRING | Spratelloides delicatulus | | Engraulidae8747020904HAWAIIAN ANCHOVIESEncrasicholina purpureaHemiramphidae8803010209HALFBEAK FISH FAMILYHemiramphidaeHemiramphidae8803010205POLYNESIAN HALFBEAKHemiromphus depauperatusHemiramphidae8803010314ACUTE HALFBEAKHyporhamphus acutusBelonidae8803020000NEEDLEFISHBelonidaeBelonidae8803020302HOUNDFISHTylosurus crocodilusBelonidae8803020401KEELTAIL NEEDLEFISHPlatybelone argalusAtherinidae8805020502HAWAIIAN SILVERSIDEAtherinomorus insularumNotocheiridae8805030101HAWAIIAN SURF SARDINEIso hawaiiensisScorpaenidae8826010507LARGE HEADED SCORPIONFISHPontinus macrocephalusSerranidae8835020413HAWAIIAN GROUPERHyporthodus quernusCoryphaenidae8835290101DOLPHIN FISHCoryphaena hippurusLutjanidae8835360302RUBY SNAPPEREtelis carbunculusLutjanidae8835360704PINKSNAPPERPristipomoides filamentosusLutjanidae8835360706VON SIEBOLDS SNAPPERPristipomoides sieboldiiLutjanidae8835360707BINGHAMS SNAPPERPristipomoides zonatusLutjanidae8835360901IRONJAW SNAPPERAphareus rutilansTilapia8835610499TILAPIATilapiaBramidae8835710000POMFRETSBramidaeMugilidae8836010000MULLETSMugilidae | Clupeidae | 8747013301 | GOLDSPOT HERRING | H. quadrimaculatus | | Hemiramphidae8803010299HALFBEAK FISH FAMILYHemiramphidaeHemiramphidae8803010205POLYNESIAN HALFBEAKHemiramphis depauperatusHemiramphidae8803010314ACUTE HALFBEAKHyporhamphus acutusBelonidae8803020000NEEDLEFISHBelonidaeBelonidae8803020302HOUNDFISHTylosurus crocodilusBelonidae8803020401KEELTAIL NEEDLEFISHPlatybelone argalusAtherinidae8805020502HAWAIIAN SILVERSIDEAtherinomorus insularumNotocheiridae8805030101HAWAIIAN SURF SARDINEIso hawaiiensisScorpaenidae8826010507LARGE HEADED SCORPIONFISHPontinus macrocephalusSerranidae88352020413HAWAIIAN GROUPERHyporthodus quernusCoryphaenidae8835290101DOLPHIN FISHCoryphaena hippurusLutjanidae8835360302RUBY SNAPPEREtelis carbunculusLutjanidae8835360304LONGTAILED RED SNAPPEREtelis coruscansLutjanidae8835360704PINK SNAPPERPristipomoides filamentosusLutjanidae8835360707BINGHAMS SNAPPERPristipomoides zonatusLutjanidae8835360707BINGHAMS SNAPPERPristipomoides zonatusLutjanidae8835360709TILAPIATilapiaBramidae8835710000POMFRETSBramidaeMugilidae8836010000MULLETSMugilidae | Engraulidae | 8747020000 | ANCHOVY FAMILY | Engraulidae | | Hemiramphidae8803010205POLYNESIAN HALFBEAKHemiramphus depauperatusHemiramphidae8803010314ACUTE HALFBEAKHyporhamphus acutusBelonidae8803020000NEEDLEFISHBelonidaeBelonidae8803020302HOUNDFISHTylosurus crocodilusBelonidae8803020401KEELTAIL NEEDLEFISHPlatybelone argalusAtherinidae8805020502HAWAIIAN SILVERSIDEAtherinomorus insularumNotocheiridae8805030101HAWAIIAN SURF SARDINEIso hawaiiensisScorpaenidae8826010507LARGE HEADED SCORPIONFISHPontinus macrocephalusSerranidae8835020413HAWAIIAN GROUPERHyporthodus quernusCoryphaenidae8835290101DOLPHIN FISHCoryphaena hippurusLutjanidae8835360302RUBY SNAPPEREtelis carbunculusLutjanidae8835360304LONGTAILED RED SNAPPEREtelis coruscansLutjanidae8835360704PINK SNAPPERPristipomoides filamentosusLutjanidae8835360706VON SIEBOLDS SNAPPERPristipomoides zonatusLutjanidae8835360707BINGHAMS SNAPPERPristipomoides zonatusLutjanidae8835360901IRONJAW SNAPPERAphareus rutilansTilapia8835610499TILAPIATilapiaBramidae8835710000POMFRETSBramidaeMugilidae8836010000MULLETSMugilidae | Engraulidae | 8747020904 | HAWAIIAN ANCHOVIES | Encrasicholina purpurea | | Hemiramphidae8803010314ACUTE HALFBEAKHyporhamphus acutusBelonidae8803020000NEEDLEFISHBelonidaeBelonidae8803020302HOUNDFISHTylosurus crocodilusBelonidae8803020401KEELTAIL NEEDLEFISHPlatybelone argalusAtherinidae8805020502HAWAIIAN SILVERSIDEAtherinomorus insularumNotocheiridae8805030101HAWAIIAN SURF SARDINEIso hawaiiensisScorpaenidae8826010507LARGE HEADED SCORPIONFISHPontinus macrocephalusSerranidae8835020413HAWAIIAN GROUPERHyporthodus quernusCoryphaenidae8835360302RUBY SNAPPEREtelis carbunculusLutjanidae8835360302RUBY SNAPPEREtelis carbunculusLutjanidae8835360704PINK SNAPPERPristipomoides filamentosusLutjanidae8835360706VON SIEBOLDS SNAPPERPristipomoides sieboldiiLutjanidae8835360707BINGHAMS SNAPPERPristipomoides zonatusLutjanidae8835360901IRONJAW SNAPPERAphareus rutilansTilapia8835610499TILAPIATilapiaBramidae8835710000POMFRETSBramidaeMugilidae8836010000MULLETSMugilidae | Hemiramphidae | 8803010299 | HALFBEAK FISH FAMILY | Hemiramphidae | | Belonidae 8803020000 NEEDLEFISH Belonidae Belonidae 8803020302 HOUNDFISH Tylosurus crocodilus Belonidae 8803020401 KEELTAIL NEEDLEFISH Platybelone argalus Atherinidae 8805020502 HAWAIIAN SILVERSIDE Atherinomorus insularum Notocheiridae 8805030101 HAWAIIAN SURF SARDINE Iso hawaiiensis Scorpaenidae 8826010507 LARGE HEADED SCORPIONFISH Pontinus macrocephalus Serranidae 8835020413 HAWAIIAN GROUPER Hyporthodus quernus Coryphaenidae 8835290101 DOLPHIN FISH Coryphaena hippurus Lutjanidae 8835360302 RUBY SNAPPER Etelis carbunculus Lutjanidae 8835360304 LONGTAILED RED SNAPPER Etelis coruscans Lutjanidae 8835360704 PINK SNAPPER Pristipomoides filamentosus Lutjanidae 8835360706 VON SIEBOLDS SNAPPER Pristipomoides zonatus Lutjanidae 8835360707 BINGHAMS SNAPPER Pristipomoides zonatus Lutjanidae 8835360901 IRONJAW SNAPPER Aphareus rutilans Tilapia 8835610499 TILAPIA Tilapia Bramidae 8835710000 POMFRETS Bramidae Mugilidae 8836010000 MULLETS Mugilidae | Hemiramphidae | 8803010205 | POLYNESIAN HALFBEAK | Hemiramphus depauperatus | | Belonidae 8803020302 HOUNDFISH Tylosurus crocodilus Belonidae 8803020401 KEELTAIL NEEDLEFISH Platybelone argalus Atherinidae 8805020502 HAWAIIAN SILVERSIDE Atherinomorus insularum Notocheiridae 8805030101 HAWAIIAN SURF SARDINE Iso hawaiiensis Scorpaenidae 8826010507 LARGE HEADED SCORPIONFISH Pontinus macrocephalus Serranidae 8835020413 HAWAIIAN GROUPER Hyporthodus quernus Coryphaenidae 8835290101 DOLPHIN FISH Coryphaena hippurus Lutjanidae 8835360302 RUBY SNAPPER Etelis carbunculus Lutjanidae 8835360304 LONGTAILED RED SNAPPER Etelis coruscans Lutjanidae 8835360704 PINK SNAPPER Pristipomoides filamentosus Lutjanidae 8835360706 VON SIEBOLDS SNAPPER
Pristipomoides sieboldii Lutjanidae 8835360707 BINGHAMS SNAPPER Pristipomoides zonatus Lutjanidae 8835360901 IRONJAW SNAPPER Aphareus rutilans Tilapia 8835610499 TILAPIA Tilapia Bramidae 8835710000 POMFRETS Bramidae Mugilidae 8836010000 MULLETS Mugilidae | Hemiramphidae | 8803010314 | ACUTE HALFBEAK | Hyporhamphus acutus | | Belonidae 8803020401 KEELTAIL NEEDLEFISH Platybelone argalus Atherinidae 8805020502 HAWAIIAN SILVERSIDE Atherinomorus insularum Notocheiridae 8805030101 HAWAIIAN SURF SARDINE Iso hawaiiensis Scorpaenidae 8826010507 LARGE HEADED SCORPIONFISH Pontinus macrocephalus Serranidae 8835020413 HAWAIIAN GROUPER Hyporthodus quernus Coryphaenidae 8835290101 DOLPHIN FISH Coryphaena hippurus Lutjanidae 8835360302 RUBY SNAPPER Etelis carbunculus Lutjanidae 8835360304 LONGTAILED RED SNAPPER Etelis coruscans Lutjanidae 8835360704 PINK SNAPPER Pristipomoides filamentosus Lutjanidae 8835360706 VON SIEBOLDS SNAPPER Pristipomoides sieboldii Lutjanidae 8835360707 BINGHAMS SNAPPER Pristipomoides zonatus Lutjanidae 8835360707 IRONJAW SNAPPER Pristipomoides zonatus Aphareus rutilans Tilapia 8835610499 TILAPIA Tilapia Bramidae 8835710000 POMFRETS Bramidae Mugilidae 8836010000 MULLETS Mugilidae | Belonidae | 8803020000 | NEEDLEFISH | Belonidae | | Atherinidae 8805020502 HAWAIIAN SILVERSIDE Atherinomorus insularum Notocheiridae 8805030101 HAWAIIAN SURF SARDINE Iso hawaiiensis Scorpaenidae 8826010507 LARGE HEADED SCORPIONFISH Pontinus macrocephalus Serranidae 8835020413 HAWAIIAN GROUPER Hyporthodus quernus Coryphaenidae 8835290101 DOLPHIN FISH Coryphaena hippurus Lutjanidae 8835360302 RUBY SNAPPER Etelis carbunculus Lutjanidae 8835360304 LONGTAILED RED SNAPPER Etelis coruscans Lutjanidae 8835360704 PINK SNAPPER Pristipomoides filamentosus Lutjanidae 8835360706 VON SIEBOLDS SNAPPER Pristipomoides sieboldii Lutjanidae 8835360707 BINGHAMS SNAPPER Pristipomoides zonatus Lutjanidae 8835360901 IRONJAW SNAPPER Aphareus rutilans Tilapia 8835610499 TILAPIA Tilapia Bramidae 8835710000 POMFRETS Bramidae Mugilidae 8836010000 MULLETS Mugilidae | Belonidae | 8803020302 | HOUNDFISH | Tylosurus crocodilus | | Notocheiridae8805030101HAWAIIAN SURF SARDINEIso hawaiiensisScorpaenidae8826010507LARGE HEADED SCORPIONFISHPontinus macrocephalusSerranidae8835020413HAWAIIAN GROUPERHyporthodus quernusCoryphaenidae8835290101DOLPHIN FISHCoryphaena hippurusLutjanidae8835360302RUBY SNAPPEREtelis carbunculusLutjanidae8835360304LONGTAILED RED SNAPPEREtelis coruscansLutjanidae8835360704PINK SNAPPERPristipomoides filamentosusLutjanidae8835360706VON SIEBOLDS SNAPPERPristipomoides sieboldiiLutjanidae8835360707BINGHAMS SNAPPERPristipomoides zonatusLutjanidae8835360901IRONJAW SNAPPERAphareus rutilansTilapia8835610499TILAPIATilapiaBramidae8835710000POMFRETSBramidaeMugilidae8836010000MULLETSMugilidae | Belonidae | 8803020401 | KEELTAILNEEDLEFISH | Platybelone argalus | | Scorpaenidae 8826010507 LARGE HEADED SCORPIONFISH Pontinus macrocephalus Serranidae 8835020413 HAWAIIAN GROUPER Hyporthodus quernus Coryphaenidae 8835290101 DOLPHIN FISH Coryphaena hippurus Lutjanidae 8835360302 RUBY SNAPPER Etelis carbunculus Lutjanidae 8835360304 LONGTAILED RED SNAPPER Etelis coruscans Lutjanidae 8835360704 PINK SNAPPER Pristipomoides filamentosus Lutjanidae 8835360706 VON SIEBOLDS SNAPPER Pristipomoides sieboldii Lutjanidae 8835360707 BINGHAMS SNAPPER Pristipomoides zonatus Lutjanidae 8835360901 IRONJAW SNAPPER Aphareus rutilans Tilapia 8835610499 TILAPIA Tilapia Bramidae 8835710000 POMFRETS Bramidae Mugilidae 8836010000 MULLETS Mugilidae | Atherinidae | 8805020502 | HAWAIIAN SILVERSIDE | Atherinomorus insularum | | Serranidae 8835020413 HAWAIIAN GROUPER Hyporthodus quernus Coryphaenidae 8835290101 DOLPHIN FISH Coryphaena hippurus Lutjanidae 8835360302 RUBY SNAPPER Etelis carbunculus Lutjanidae 8835360304 LONGTAILED RED SNAPPER Etelis coruscans Lutjanidae 8835360704 PINK SNAPPER Pristipomoides filamentosus Lutjanidae 8835360706 VON SIEBOLDS SNAPPER Pristipomoides sieboldii Lutjanidae 8835360707 BINGHAMS SNAPPER Pristipomoides zonatus Lutjanidae 8835360901 IRONJAW SNAPPER Aphareus rutilans Tilapia 8835610499 TILAPIA Tilapia Bramidae 8835710000 POMFRETS Bramidae Mugilidae 8836010000 MULLETS Mugilidae | Notocheiridae | 8805030101 | HAWAIIAN SURF SARDINE | Iso hawaiiensis | | Coryphaenidae 8835290101 DOLPHIN FISH Coryphaena hippurus Lutjanidae 8835360302 RUBY SNAPPER Etelis carbunculus Lutjanidae 8835360304 LONGTAILED RED SNAPPER Etelis coruscans Lutjanidae 8835360704 PINK SNAPPER Pristipomoides filamentosus Lutjanidae 8835360706 VON SIEBOLDS SNAPPER Pristipomoides sieboldii Lutjanidae 8835360707 BINGHAMS SNAPPER Pristipomoides zonatus Lutjanidae 8835360901 IRONJAW SNAPPER Aphareus rutilans Tilapia 8835610499 TILAPIA Tilapia Bramidae 8835710000 POMFRETS Bramidae Mugilidae 8836010000 MULLETS Mugilidae | Scorpaenidae | 8826010507 | LARGE HEADED SCORPIONFISH | Pontinus macrocephalus | | Lutjanidae8835360302RUBY SNAPPEREtelis carbunculusLutjanidae8835360304LONGTAILED RED SNAPPEREtelis coruscansLutjanidae8835360704PINK SNAPPERPristipomoides filamentosusLutjanidae8835360706VON SIEBOLDS SNAPPERPristipomoides sieboldiiLutjanidae8835360707BINGHAMS SNAPPERPristipomoides zonatusLutjanidae8835360901IRONJAW SNAPPERAphareus rutilansTilapia8835610499TILAPIATilapiaBramidae8835710000POMFRETSBramidaeMugilidae8836010000MULLETSMugilidae | Serranidae | 8835020413 | HAWAIIAN GROUPER | Hyporthodus quernus | | Lutjanidae 8835360304 LONGTAILED RED SNAPPER Etelis coruscans Lutjanidae 8835360704 PINK SNAPPER Pristipomoides filamentosus Lutjanidae 8835360706 VON SIEBOLDS SNAPPER Pristipomoides sieboldii Lutjanidae 8835360707 BINGHAMS SNAPPER Pristipomoides zonatus Lutjanidae 8835360901 IRONJAW SNAPPER Aphareus rutilans Tilapia 8835610499 TILAPIA Tilapia Bramidae 8835710000 POMFRETS Bramidae Mugilidae 8836010000 MULLETS Mugilidae | Coryphaenidae | 8835290101 | DOLPHIN FISH | Coryphaena hippurus | | Lutjanidae8835360704PINK SNAPPERPristipomoides filamentosusLutjanidae8835360706VON SIEBOLDS SNAPPERPristipomoides sieboldiiLutjanidae8835360707BINGHAMS SNAPPERPristipomoides zonatusLutjanidae8835360901IRONJAW SNAPPERAphareus rutilansTilapia8835610499TILAPIATilapiaBramidae8835710000POMFRETSBramidaeMugilidae8836010000MULLETSMugilidae | Lutjanidae | 8835360302 | RUBY SNAPPER | Etelis carbunculus | | Lutjanidae8835360706VON SIEBOLDS SNAPPERPristipomoides sieboldiiLutjanidae8835360707BINGHAMS SNAPPERPristipomoides zonatusLutjanidae8835360901IRONJAW SNAPPERAphareus rutilansTilapia8835610499TILAPIATilapiaBramidae8835710000POMFRETSBramidaeMugilidae8836010000MULLETSMugilidae | Lutjanidae | 8835360304 | LONGTAILED RED SNAPPER | Etelis coruscans | | Lutjanidae8835360707BINGHAMS SNAPPERPristipomoides zonatusLutjanidae8835360901IRONJAW SNAPPERAphareus rutilansTilapia8835610499TILAPIATilapiaBramidae8835710000POMFRETSBramidaeMugilidae8836010000MULLETSMugilidae | Lutjanidae | 8835360704 | PINKSNAPPER | Pristipomoides filamentosus | | Lutjanidae8835360901IRONJAW SNAPPERAphareus rutilansTilapia8835610499TILAPIATilapiaBramidae8835710000POMFRETSBramidaeMugilidae8836010000MULLETSMugilidae | Lutjanidae | 8835360706 | VON SIEBOLDS SNAPPER | Pristipomoides sieboldii | | Tilapia 8835610499 TILAPIA Tilapia Bramidae 8835710000 POMFRETS Bramidae Mugilidae 8836010000 MULLETS Mugilidae | Lutjanidae | 8835360707 | BINGHAMS SNAPPER | Pristipomoides zonatus | | Bramidae 8835710000 POMFRETS Bramidae Mugilidae 8836010000 MULLETS Mugilidae | Lutjanidae | 8835360901 | IRONJAW SNAPPER | Aphareus rutilans | | Mugilidae 8836010000 MULLETS Mugilidae | Tilapia | 8835610499 | TILAPIA | Tilapia | | | Bramidae | 8835710000 | POMFRETS | Bramidae | | | Mugilidae | 8836010000 | MULLETS | Mugilidae | | Mugilidae 8836010101 STRIPED MULLET Mugil cephalus | Mugilidae | 8836010101 | STRIPED MULLET | Mugil cephalus | Table A.2 (continued) | Family | sp_code | Common Name | Taxon | |---------------|------------|--------------------|----------------------------| | Mugilidae | 8836010601 | SHARPNOSE MULLET | Neomyxus leuciscus | | Mugilidae | 8836011806 | SUMMER MULLET | Valamugil engeli | | Gempylidae | 8850010401 | OILFISH | Ruvettus pretiosus | | Scombridae | 8850030101 | SKIPJACKTUNA | Katsuwonus pelamis | | Scombridae | 8850030103 | KAWAKAWA | Euthynnus affinis | | Scombridae | 8850030401 | ALBACORE | Thunnus alalunga | | Scombridae | 8850030402 | BLUEFIN TUNA | Thunnus orientalis | | Scombridae | 8850030403 | YELLOWFIN TUNA | Thunnus albacares | | Scombridae | 8850030405 | BIGEYE TUNA | Thunnus obesus | | Scombridae | 8850030601 | WAH00 | Acanthocybium solandri | | Scombridae | 8850030702 | FRIGATE MACKEREL | Auxis thazard | | Istiophoridae | 8850060000 | BILLFISH FAMILY | Istiophoridae | | Istiophoridae | 8850060101 | SAILFISH | Istiophorus platypterus | | Istiophoridae | 8850060201 | BLUE MARLIN | Makaira nigricans | | Istiophoridae | 8850060202 | BLACK MARLIN | Makaira indica | | Istiophoridae | 8850060305 | SHORTBILLSPEARFISH | Tetrapturus angustirostris | | Istiophoridae | 8850060306 | STRIPED MARLIN | Tetrapturus audax | Table A3.—Reef Fish Species in Hawaii MRIP Catch Expansions. sp_code is the species code used in MRIP database. The LW conversion factors come from the NOAA PIFSC CRED database used to generate biomass estimates from reef fish visual survey data. Original source for majority of those length-weight parameters is from FISHBASE (Froese and Pauly 2010) or Kulbicki et al (2005). L CONV is a value to convert length as fork length (FL, the measurement used by MRIP) to the correct length type (standard length, total length, or fork length) for the LW parameters (N.B. is frequently 1, as many of these parameters were developed for lengths as FL). "# intercepts w/ measurements" is the total number of measured fishes in the 2004-2011 intercept dataset, tallied separately for 'BOAT' and 'SHORE" fishing modes. Substitution weights are the weights that are used where expanded catch estimates do not have estimated weights. For species with 2 or more
measured fishes in the intercept data for both BOAT and SHORE fishing, substitution weights are calculated separately for BOAT and SHORE fishing, as averages weights across 2004-2011 for that species. For species with intercept data, but < 2 for one or both of those fishing modes, substitution weight is mean from all intercept data (all modes) for that species. For species where no fishes have been measured in 2004-2011 (i.e. # intercepts w/measurement is 0 for both BOAT and SHORE), substitution weight for both BOAT and SHORE is estimated using LW parameters based on an assumed size of fish (A_FL). Comments field takes one of three values: "No intercept data", insufficient intercept data to calculate separate substitutions for BOAT and SHORE ("Average all intercepts"), or, where there were more than 2 measured fishes for both fishing mode, then "Boat/Shore Separate". 'Hvst Shre %' is the percentage of estimated harvest that is from SHORE fishing – that information included as context to the information on number of intercept measurements per fishing mode. | | | | | Length | -Weight Co | nversion | # interc | epts w/ | Subst | itution | Hvst | | | |--------------|------------|------------------------|-------------------------|--------|------------|----------|----------|---------|-------------|---------|------|--------------|------------------------| | | | Species Information | | | Factors | | measur | ement | Weight (lb) | | Shre | | | | Family | sp_code | Common Name | Taxon | LW_a | LW_b | L_CONV | BOAT | SHORE | BOAT | SHORE | % | A_FL
(cm) | Comments | | Acanthuridae | 8849010000 | SURGEON FISH FAMILY | Acanthuridae | 0.028 | 2.983 | 1.111 | 0 | 0 | 0.273 | 0.273 | 0% | 15 | No intercept data | | Acanthuridae | 8849010107 | YELLOWFIN SURGEONFISH | Acanthurus xanthopterus | 0.027 | 2.984 | 1.000 | 0 | 4 | 3.505 | 3.505 | 81% | NA | Average all intercepts | | Acanthuridae | 8849010108 | EYESTRIPED SURGEONFISH | Acanthurus dussumieri | 0.043 | 2.868 | 1.000 | 14 | 33 | 2.857 | 1.182 | 83% | NA | Boat/Shore Separate | | Acanthuridae | 8849010109 | ACHILLESTANG | Acanthurus achilles | 0.025 | 3.000 | 1.070 | 1 | 1 | 0.953 | 0.953 | 29% | NA | Average all intercepts | | Acanthuridae | 8849010112 | WHITE BAR SURGEONFISH | Acanthurus leucopareius | 0.003 | 3.000 | 1.050 | 0 | 0 | 0.057 | 0.057 | 100% | 20 | No intercept data | | Acanthuridae | 8849010114 | BROWN SURGEONFISH | Acanthurus nigroris | 0.021 | 2.944 | 1.136 | 0 | 2 | 0.942 | 0.942 | 100% | NA | Average all intercepts | | Acanthuridae | 8849010115 | BLUELINED SURGEONFISH | Acanthurus nigrofuscus | 0.026 | 3.028 | 1.000 | 0 | 1 | 0.661 | 0.661 | 70% | NA | Average all intercepts | Table A3 (continued) | | | Species Information | | Length | -Weight Co
Factors | onversion | # interc
measur | | Substi
Weig | | Hvst
Shre | | | |--------------|------------|-------------------------|--------------------------|--------|-----------------------|-----------|--------------------|-------|----------------|-------|--------------|--------------|------------------------| | Family | sp_code | Common Name | Taxon | LW_a | LW_b | L_CONV | BOAT | SHORE | BOAT | SHORE | % | A_FL
(cm) | Comments | | Acanthuridae | 8849010116 | ORANGEBAND SURGEONFISH | Acanthurus olivaceous | 0.038 | 3.055 | 1.000 | 1 | 3 | 1.934 | 1.934 | 62% | NA | Average all intercepts | | Acanthuridae | 8849010118 | CONVICT TANG | Acanthurus triostegus | 0.083 | 2.570 | 1.000 | 14 | 90 | 0.309 | 0.318 | 89% | NA | Boat/Shore Separate | | Acanthuridae | 8849010122 | RINGTAIL SURGEONFISH | Acanthurus blochii | 0.025 | 3.032 | 1.000 | 3 | 3 | 3.366 | 0.914 | 88% | NA | Boat/Shore Separate | | Acanthuridae | 8849010200 | UNICORN SURGEON GENUS | Naso spp. | 0.008 | 3.250 | 1.000 | 0 | 0 | 0.652 | 0.652 | 100% | 25 | No intercept data | | Acanthuridae | 8849010201 | BLUE SPINE UNICORNFISH | Naso unicornis | 0.018 | 3.035 | 1.000 | 5 | 14 | 2.115 | 2.621 | 82% | NA | Boat/Shore Separate | | Acanthuridae | 8849010202 | WHITEMARGIN UNICORN | Naso annulatus | 0.051 | 2.715 | 1.000 | 2 | 4 | 2.767 | 2.092 | 88% | NA | Boat/Shore Separate | | Acanthuridae | 8849010203 | PALETAIL UNICORNFISH | Naso brevirostris | 0.011 | 3.243 | 1.000 | 0 | 0 | 0.802 | 0.802 | 100% | 25 | No intercept data | | Acanthuridae | 8849010204 | SLEEK UNICORNFISH | Naso hexacanthus | 0.042 | 2.854 | 1.000 | 0 | 2 | 9.853 | 9.853 | 79% | NA | Average all intercepts | | Acanthuridae | 8849010205 | ORANGESPINE UNICORNFISH | Naso lituratus | 0.009 | 3.250 | 1.000 | 0 | 1 | 0.841 | 0.841 | 80% | NA | Average all intercepts | | Acanthuridae | 8849010301 | BLACK SURGEONFISH | Ctenochaetus hawaiiensis | 0.016 | 3.012 | 1.040 | 0 | 4 | 0.869 | 0.869 | 92% | NA | Average all intercepts | | Acanthuridae | 8849010302 | GOLDRING SURGEONFISH | Ctenochaetus strigosus | 0.022 | 3.000 | 1.070 | 15 | 12 | 0.459 | 0.339 | 52% | NA | Boat/Shore Separate | | Acanthuridae | 8849010501 | YELLOW TANG | Zebrasoma flavescens | 0.015 | 3.160 | 1.000 | 0 | 0 | 0.170 | 0.170 | 16% | 15 | No intercept data | | Apogonidae | 8835180000 | CARDINALFISHES | Apogonidae | 0.015 | 3.121 | 1.000 | 0 | 0 | 0.080 | 0.080 | 100% | 12 | No intercept data | | Apogonidae | 8835180123 | IRIDESCENT CARDINALFISH | Apogon kallopterus | 0.010 | 3.314 | 1.000 | 0 | 1 | 0.277 | 0.277 | 100% | NA | Average all intercepts | | Aulostomidae | 8819010102 | TRUMPETFISH | Aulostomus chinensis | 0.000 | 3.514 | 1.000 | 0 | 2 | 2.006 | 2.006 | 100% | NA | Average all intercepts | | Balistidae | 8860020000 | TRIGGERFISH FAMILY | Balistidae | 0.006 | 3.554 | 1.000 | 0 | 0 | 1.189 | 1.189 | 46% | 25 | No intercept data | Table A3 (continued) | 140101 | 45 (Continu | Species Information | | Length | -Weight Co | onversion | # interc
measur | | Substi
Weigl | | Hvst
Shre | | | |------------|-------------|---------------------|--------------------------|--------|------------|-----------|--------------------|-------|-----------------|--------|--------------|--------------|------------------------| | Family | sp_code | Common Name | Taxon | LW_a | LW_b | L_CONV | BOAT | SHORE | BOAT | SHORE | % | A_FL
(cm) | Comments | | Balistidae | 8860020601 | BLACK TRIGGERFISH | Melichthys niger | 0.006 | 3.554 | 1.000 | 1 | 0 | 0.597 | 0.597 | 34% | NA | Average all intercepts | | Balistidae | 8860020602 | PINKTAIL DURGON | Melichthys vidua | 0.006 | 3.554 | 1.000 | 0 | 0 | 1.189 | 1.189 | 0% | 25 | No intercept data | | Balistidae | 8860021101 | LAGOON TRIGGERFISH | Rhinecanthus aculeatus | 0.052 | 2.641 | 1.000 | 0 | 2 | 0.522 | 0.522 | 100% | NA | Average all intercepts | | Balistidae | 8860021102 | REEFTRIGGERFISH | Rhinecanthus rectangulus | 0.052 | 2.641 | 1.000 | 1 | 1 | 1.205 | 1.205 | 86% | NA | Average all intercepts | | Balistidae | 8860021201 | LEITRIGGERFISH | Sufflamen bursa | 0.022 | 3.000 | 1.000 | 1 | 1 | 0.711 | 0.711 | 86% | NA | Average all intercepts | | Bothidae | 8857030605 | FLOWERY FLOUNDER | Bothus mancus | 0.010 | 3.189 | 1.000 | 0 | 6 | 0.592 | 0.592 | 100% | NA | Average all intercepts | | Carangidae | 8835280000 | JACK FAMILY | Carangidae | 0.008 | 3.197 | 1.000 | 0 | 0 | 0.970 | 0.970 | 45% | 30 | No intercept data | | Carangidae | 8835280201 | AFRICAN POMPANO | Alectis ciliaris | 0.041 | 2.850 | 1.123 | 2 | 1 | 8.525 | 8.525 | 71% | NA | Average all intercepts | | Carangidae | 8835280307 | BLACKTREVALLY | Caranx lugubris | 0.020 | 3.001 | 1.000 | 2 | 5 | 6.714 | 0.992 | 99% | NA | Boat/Shore Separate | | Carangidae | 8835280310 | GIANT TREVALLY | Caranx ignobilis | 0.023 | 2.977 | 1.000 | 43 | 81 | 18.678 | 7.952 | 81% | NA | Boat/Shore Separate | | Carangidae | 8835280311 | BLUEFIN TREVALLY | Caranx melampygus | 0.029 | 2.974 | 1.000 | 93 | 158 | 3.509 | 3.294 | 79% | NA | Boat/Shore Separate | | Carangidae | 8835280312 | BIGEYE TREVALLY | Caranx sexfasciatus | 0.020 | 2.986 | 1.000 | 4 | 1 | 3.924 | 3.924 | 19% | NA | Average all intercepts | | Carangidae | 8835280601 | BIGEYE SCAD | Selar crumenophthalmus | 0.010 | 3.194 | 1.000 | 15 | 97 | 0.504 | 0.281 | 61% | NA | Boat/Shore Separate | | Carangidae | 8835280801 | GREATER AMBERJACK | Seriola dumerili | 0.022 | 2.940 | 1.128 | 9 | 1 | 19.009 | 19.009 | 19% | NA | Average all intercepts | | Carangidae | 8835281201 | MACKERELSCAD | Decapterus macarellus | 0.008 | 3.140 | 1.110 | 51 | 4 | 0.659 | 0.485 | 3% | NA | Boat/Shore Separate | | Carangidae | 8835281301 | RAINBOW RUNNER | Elagatis bipinnulata | 0.014 | 2.920 | 1.000 | 14 | 2 | 4.461 | 5.628 | 74% | NA | Boat/Shore Separate | | Carangidae | 8835281701 | WHITEMOUTHTREVALLY | Uraspis helvola | 0.008 | 3.197 | 1.000 | 0 | 1 | 16.535 | 16.535 | 100% | NA | Average all intercepts | | Carangidae | 8835281901 | GOLDEN TREVALLY | Gnathanodon speciosus | 0.020 | 2.995 | 1.000 | 2 | 3 | 2.646 | 2.548 | 76% | NA | Boat/Shore Separate | Table A3 (continued) | | 15 (continu | Species Information | | Length | Length-Weight Conversion
Factors | | | # intercepts w/
measurement | | Substitution
Weight (lb) | | | | |----------------|-------------|-------------------------|------------------------|--------|-------------------------------------|--------|------|--------------------------------|--------|-----------------------------|------|--------------|------------------------| | Family | sp_code | Common Name | Taxon | LW_a | LW_b | L_CONV | BOAT | SHORE | BOAT | SHORE | % | A_FL
(cm) | Comments | | Carangidae | 8835282001 | BARRED JACK | Carangoides ferdau | 0.037 | 2.851 | 1.000 | 0 | 5 | 1.993 | 1.993 | 94% | NA | Average all intercepts | | Carangidae | 8835282004 | ISLAND JACK | C. orthogrammus | 0.016 | 3.026 | 1.000 | 53 | 34 | 2.992 | 2.599 | 57% | NA | Boat/Shore Separate | | Carangidae | 8835282501 | THICK LIPPED JACK | Pseudocaranx cheilio | 0.027 | 2.886 | 1.000 | 0 | 1 | 0.551 | 0.551 | 90% | NA | Average all intercepts | | Carangidae | 8835282802 | LEATHERBACK | Scomberoides lysan | 0.011 | 2.923 | 1.000 | 9 | 45 | 1.171 | 0.914 | 92% | NA |
Boat/Shore Separate | | Carcharhinidae | 8708020515 | GALAPAGOS SHARK | C. galapagensis | 0.002 | 3.373 | 1.000 | 0 | 0 | 87.892 | 87.892 | 0% | 140 | No intercept data | | Carcharhinidae | 8708020520 | BLACK-TIPPED REEF SHARK | C. melanopterus | 0.001 | 3.340 | 1.223 | 0 | 0 | 51.682 | 51.682 | 100% | 120 | No intercept data | | Chaetodontidae | 8835550000 | BUTTERFLYFISHES | Chaetodontidae | 0.030 | 2.990 | 1.000 | 0 | 0 | 0.214 | 0.214 | 100% | 15 | No intercept data | | Chaetodontidae | 8835550115 | RACOON BUTTERFLYFISH | Chaetodon lunula | 0.030 | 2.990 | 1.000 | 0 | 0 | 0.214 | 0.214 | 100% | 15 | No intercept data | | Chaetodontidae | 8835550122 | TEARDROP BUTTERFLYFISH | Chaetodon unimaculatus | 0.053 | 2.833 | 1.000 | 0 | 0 | 0.252 | 0.252 | 100% | 15 | No intercept data | | Chaetodontidae | 8835550902 | LONGNOSE BUTTERFLYFISH | Forcipiger spp. | 0.014 | 3.000 | 1.000 | 0 | 0 | 0.103 | 0.103 | 0% | 15 | No intercept data | | Chanidae | 8771010101 | MILKFISH | Chanos chanos | 0.005 | 3.389 | 1.000 | 0 | 4 | 15.929 | 15.929 | 94% | NA | Average all intercepts | | Cirrhitidae | 8835640201 | BLACKSIDE HAWKFISH | Paracirrhites forsteri | 0.017 | 3.125 | 1.000 | 0 | 0 | 0.172 | 0.172 | 100% | 15 | No intercept data | | Cirrhitidae | 8835640401 | STOCKY HAWKFISH | Cirrhitus pinnulatus | 0.021 | 3.000 | 1.000 | 0 | 22 | 0.440 | 0.440 | 99% | NA | Average all intercepts | | Congridae | 8741120103 | MUSTACHE CONGER EEL | Conger cinereus | 0.001 | 3.127 | 1.000 | 0 | 1 | 0.863 | 0.863 | 86% | NA | Average all intercepts | | Diodontidae | 8861030202 | SPINY PORCUPINEFISH | Diodon holocanthus | 0.068 | 2.784 | 1.000 | 0 | 1 | 3.093 | 3.093 | 100% | NA | Average all intercepts | | Holocentridae | 8810080000 | SQUIRRELFISH FAMILY | Holocentridae | 0.022 | 3.059 | 1.000 | 0 | 0 | 0.467 | 0.467 | 74% | 20 | No intercept data | | Holocentridae | 8810080119 | HAWAIIAN SQUIRRELFISH | S. xantherythrum | 0.022 | 3.047 | 1.000 | 0 | 1 | 0.380 | 0.380 | 82% | NA | Average all intercepts | | Holocentridae | 8810080203 | BIGSCALE SOLDIERFISH | Myripristis berndti | 0.028 | 3.003 | 1.000 | 6 | 9 | 0.860 | 0.431 | 77% | NA | Boat/Shore Separate | Table A3 (continued) | | 13 (continu | Species Information | | Length | -Weight Co
Factors | onversion | # interc
measur | | Substitution
Weight (lb) | | Hvst
Shre | | | |---------------|-------------|------------------------|----------------------------|--------|-----------------------|-----------|--------------------|-------|-----------------------------|-------|--------------|--------------|------------------------| | Family | sp_code | Common Name | Taxon | LW_a | LW_b | L_CONV | BOAT | SHORE | воат | SHORE | % | A_FL
(cm) | Comments | | Holocentridae | 8810080205 | YELLOWFIN SOLDIERFISH | Myripristis chryseres | 0.028 | 3.030 | 1.000 | 0 | 0 | 0.533 | 0.533 | 0% | 20 | No intercept data | | Holocentridae | 8810080212 | WHITETIP SOLDIERFISH | Myripristis vittata | 0.028 | 3.030 | 1.000 | 2 | 9 | 1.676 | 0.343 | 92% | NA | Boat/Shore Separate | | Holocentridae | 8810080219 | BRICK SOLDIERFISH | Myripristis amaena | 0.016 | 3.261 | 1.000 | 2 | 0 | 0.397 | 0.397 | 0% | NA | Average all intercepts | | Holocentridae | 8810080402 | ROUGHSCALE SOLDIERFISH | Plectrypops lima | 0.018 | 3.139 | 1.000 | 1 | 0 | 0.488 | 0.488 | 0% | NA | Average all intercepts | | Holocentridae | 8810080901 | SABER SQUIRRELFISH | Sargocentron spiniferum | 0.015 | 3.119 | 1.000 | 2 | 0 | 1.694 | 1.694 | 0% | NA | Average all intercepts | | Holocentridae | 8810080907 | TAHITIAN SQUIRRELFISH | Sargocentron tiere | 0.023 | 3.000 | 1.000 | 0 | 0 | 1.393 | 1.393 | 100% | 30 | No intercept data | | Kuhlidae | 8835140101 | HAWAIIAN FLAGTAIL | Kuhlia sandwicensis | 0.016 | 3.034 | 1.000 | 1 | 108 | 0.251 | 0.251 | 1% | NA | Average all intercepts | | Kyphosidae | 8835510000 | SEA CHUBS | Kyphosidae | 0.013 | 3.151 | 1.000 | 0 | 0 | 0.719 | 0.719 | 100% | 25 | No intercept data | | Kyphosidae | 8835510103 | HIGHFIN RUDDERFISH | Kyphosus cinerascens | 0.028 | 2.860 | 1.089 | 0 | 20 | 1.134 | 1.134 | 98% | NA | Average all intercepts | | Kyphosidae | 8835510104 | GRAY CHUB | Kyphosus bigibbus | 0.028 | 2.860 | 1.000 | 6 | 13 | 2.513 | 2.478 | 81% | NA | Boat/Shore Separate | | Kyphosidae | 8835510105 | LOWFIN CHUB | <i>Kyphosus vaigiensis</i> | 0.020 | 3.037 | 1.000 | 2 | 8 | 4.973 | 1.331 | 98% | NA | Boat/Shore Separate | | Labridae | 8839010000 | WRASSE FAMILY | Labridae | 0.011 | 3.178 | 1.000 | 0 | 2 | 1.576 | 1.576 | 97% | NA | Average all intercepts | | Labridae | 8839010303 | HAWAIIAN HOGFISH | Bodianus bilunulatus | 0.015 | 3.000 | 1.063 | 21 | 3 | 2.290 | 1.597 | 24% | NA | Boat/Shore Separate | | Labridae | 8839010711 | ORNATE WRASSE | Halichoeres ornatissimus | 0.013 | 3.000 | 1.000 | 0 | 1 | 0.177 | 0.177 | 100% | NA | Average all intercepts | | Labridae | 8839010800 | RAZORFISH GENUS | Iniistius spp. | 0.011 | 3.178 | 1.000 | 0 | 0 | 0.129 | 0.129 | 8% | 15 | No intercept data | | Labridae | 8839010806 | PEACOCK RAZORFISH | Iniistius pavo | 0.011 | 3.178 | 1.000 | 199 | 3 | 0.899 | 0.279 | 2% | NA | Boat/Shore Separate | | Labridae | 8839010808 | BLACKSIDE RAZORFISH | Iniistius umbrilatus | 0.011 | 3.178 | 1.000 | 0 | 2 | 0.610 | 0.610 | 100% | NA | Average all intercepts | | Labridae | 8839010812 | BALDWINS WRASSE | Iniistius baldwini | 0.011 | 3.178 | 1.000 | 37 | 1 | 0.890 | 0.890 | 2% | NA | Average all intercepts | Table A3 (continued) | Tuble 1 | Species Information | | | Length | -Weight Co | onversion | # interc | | Substi | | Hvst | | | |---------------|---------------------|---------------------|---------------------------|--------|------------|-----------|----------|-------|--------|---------|------|--------------|------------------------| | | | Species Information | | | Factors | | measur | ement | Weig | nt (Ib) | Shre | | | | Family | sp_code | Common Name | Taxon | LW_a | LW_b | L_CONV | BOAT | SHORE | BOAT | SHORE | % | A_FL
(cm) | Comments | | Labridae | 8839011002 | BLACKTAIL WRASSE | Thalassoma ballieui | 0.012 | 3.097 | 1.000 | 0 | 0 | 0.290 | 0.290 | 100% | 20 | No intercept data | | | | | | | | | | | | | | | | | Labridae | 8839011004 | SADDLE WRASSE | Thalassoma duperrey | 0.012 | 3.097 | 1.000 | 0 | 37 | 0.159 | 0.159 | 100% | NA | Average all intercepts | | Labridae | 8839011019 | CHRISTMAS WRASSE | Thalassoma trilobatum | 0.016 | 2.972 | 1.000 | 0 | 4 | 0.409 | 0.409 | 100% | NA | Average all intercepts | | Labridae | 8839011301 | PEARL WRASSE | Anampses cuvier | 0.023 | 2.793 | 1.000 | 0 | 1 | 2.249 | 2.249 | 100% | NA | Average all intercepts | | Labridae | 8839011302 | PSYCHEDELIC WRASSE | A. chrysocephalus | 0.023 | 2.793 | 1.000 | 0 | 1 | 0.882 | 0.882 | 100% | NA | Average all intercepts | | Labridae | 8839011401 | CIGAR | Cheilio inermis | 0.003 | 3.082 | 1.000 | 0 | 4 | 0.353 | 0.353 | 100% | NA | Average all intercepts | | Labridae | 8839011510 | RINGTAIL WRASSE | Oxycheilinus unifasciatus | 0.017 | 3.000 | 1.000 | 4 | 0 | 0.651 | 0.651 | 19% | NA | Average all intercepts | | Labridae | 8839012001 | BIRD WRASSE | Gomphosus varius | 0.024 | 2.703 | 1.000 | 0 | 3 | 0.150 | 0.150 | 100% | NA | Average all intercepts | | Labridae | 8839012302 | YELLOWSTRIPE CORIS | Coris flavovittata | 0.035 | 3.000 | 1.000 | 0 | 1 | 0.381 | 0.381 | 100% | NA | Average all intercepts | | Labridae | 8839013002 | DRAGON WRASSE | N. taeniourus | 0.013 | 2.910 | 1.000 | 0 | 0 | 0.175 | 0.175 | 100% | 20 | No intercept data | | Lethrinidae | 8835420301 | BIGEYE EMPEROR | Monotaxis grandoculis | 0.023 | 3.022 | 1.000 | 2 | 0 | 1.323 | 1.323 | 74% | NA | Average all intercepts | | Lutjanidae | 8835360114 | BLUESTRIPE SNAPPER | Lutjanus kasmira | 0.008 | 3.247 | 1.000 | 51 | 17 | 0.675 | 0.485 | 31% | NA | Boat/Shore Separate | | Lutjanidae | 8835360115 | BLACKTAIL SNAPPER | Lutjanus fulvus | 0.021 | 2.974 | 1.000 | 6 | 34 | 0.691 | 0.578 | 82% | NA | Boat/Shore Separate | | Lutjanidae | 8835360801 | GREEN JOBFISH | Aprion virescens | 0.023 | 2.886 | 1.000 | 101 | 7 | 6.256 | 4.258 | 21% | NA | Boat/Shore Separate | | Lutjanidae | 8835360902 | SMALLTOOTH JOBFISH | Aphareus furca | 0.011 | 3.000 | 1.151 | 3 | 0 | 1.898 | 1.898 | 0% | NA | Average all intercepts | | Monacanthidae | 8860020104 | SCRAWLED FILEFISH | Aluterus scriptus | 0.002 | 3.000 | 1.000 | 0 | 0 | 0.310 | 0.310 | 31% | 40 | No intercept data | | Mullidae | 8835450000 | GOATFISHES | Mullidae | 0.007 | 3.293 | 1.000 | 0 | 0 | 0.316 | 0.316 | 88% | 20 | No intercept data | Table A3 (continued) | Table 1 | AS (Continu | Species Information | | Length | -Weight Co | onversion | # interc | | Substitution
Weight (lb) | | Hvst
Shre | | | |---------------|-------------|------------------------|--------------------------|--------|------------|-----------|----------|-------|-----------------------------|-------|--------------|--------------|------------------------| | Family | sp_code | Common Name | Taxon | LW_a | LW_b | L_CONV | BOAT | SHORE | BOAT | SHORE | % | A_FL
(cm) | Comments | | Mullidae | 8835450102 | YELLOWSTRIPE GOATFISH | M. flavolineatus | 0.009 | 3.060 | 1.093 | 4 | 109 | 0.889 | 0.328 | 99% | NA | Boat/Shore Separate | | Mullidae | 8835450103 | YELLOWFIN GOATFISH | M. vanicolensis | 0.010 | 3.015 | 1.131 | 37 | 30 | 2.262 | 0.603 | 74% | NA | Boat/Shore Separate | | Mullidae | 8835450104 | PFLUGERS GOATFISH | Mulloidichthys pfluegeri | 0.013 | 3.049 | 1.148 | 6 | 0 | 2.703 | 2.703 | 9% | NA | Average all intercepts | | Mullidae | 8835450403 | BANDTAIL GOATFISH | Upeneus arge | 0.010 | 3.215 | 1.000 | 1 | 5 | 0.771 | 0.771 | 76% | NA | Average all intercepts | | Mullidae | 8835450502 | DOUBLEBAR GOATFISH | Parupeneus insularis | 0.014 | 3.067 | 1.100 | 3 | 3 | 0.668 | 0.913 | 67% | NA | Boat/Shore Separate | | Mullidae | 8835450503 | SIDESPOT GOATFISH | Parupeneus pleurostigma | 0.012 | 3.000 | 1.100 | 0 | 3 | 0.737 | 0.737 | 37% | NA | Average all intercepts | | Mullidae | 8835450504 | WHITESADDLE
GOATFISH | Parupeneus porphyreus | 0.015 | 3.000 | 1.100 | 4 | 20 | 2.509 | 1.156 | 86% | NA | Boat/Shore Separate | | Mullidae | 8835450505 | MANYBAR GOATFISH | P. multifasciatus | 0.011 | 3.211 | 1.000 | 31 | 69 | 0.806 | 0.493 | 58% | NA | Boat/Shore Separate | | Mullidae | 8835450507 | BLUE GOATFISH | Parupeneus cyclostomus | 0.012 | 3.000 | 1.100 | 20 | 7 | 1.837 | 1.751 | 38% | NA | Boat/Shore Separate | | Muraenidae | 8741050000 | MORAY FAMILY | Muraenidae | 0.005 | 2.614 | 1.000 | 0 | 0 | 0.455 | 0.455 | 98% | 60 | No intercept data | | Muraenidae | 8741050202 | ZEBRA MORAY EEL | Gymnomuraena zebra | 0.001 | 3.303 | 1.000 | 0 | 0 | 0.083 | 0.083 | 100% | 30 | No intercept data | | Muraenidae | 8741050410 | YELLOWMARGIN MORAY EEL | G. flavimarginatus | 0.000 | 3.350 | 1.000 | 0 | 0 | 0.798 | 0.798 | 100% | 60 | No intercept data | | Muraenidae | 8741050412 | STOUT MORAY EEL | Gymnothorax eurostus | 0.001 | 3.303 | 1.000 | 0 | 0 | 0.823 | 0.823 | 100% | 60 | No intercept data | | Muraenidae | 8741050434 | YELLOWHEAD MORAY EEL | Gymnothorax rueppelliae | 0.001 | 3.303 | 1.000 | 0 | 0 | 0.823 | 0.823 | 100% | 60 | No intercept data | | Muraenidae | 8741050503 | DRAGON MORAY | Enchelycore pardalis | 0.025 | 2.908 | 1.000 | 0 | 0 | 1.071 | 1.071 | 100% | 30 | No intercept data | | Muraenidae | 8741050713 | NEEDLE-TOOTH MORAY | U. macrocephalus | 0.005 | 2.614 | 1.000 | 0 | 0 | 0.455 | 0.455 | 100% | 60 | No intercept data | | Polynemidae | 8838010106 | SIX-FINGERED THREADFIN | Polydactylus sexfilis | 0.014 | 3.117 | 1.000 | 1 | 13 | 1.274 | 1.274 | 98% | NA | Average all intercepts | | Pomacentridae | 8835620103 | HAWAIIAN SERGEANT | Abudefduf abdominalis | 0.023 | 3.132 | 1.000 | 0 | 63 | 0.225 | 0.225 | 96% | NA | Average all intercepts | Table A3 (continued) | Tuote 1 | A3 (conunu | Species Information | | Length | -Weight Co | onversion | # interd | • | | tution
ht (lb) | Hvst
Shre | | | |---------------|------------|-----------------------|--------------------------|--------|------------|-----------|----------|-------|-------|-------------------|--------------|--------------|------------------------| | Family | sp_code | Common Name | Taxon | LW_a | LW_b | L_CONV | BOAT | SHORE | BOAT | SHORE | % | A_FL
(cm) | Comments | | Pomacentridae | 8835620104 | BLACKSPOT SERGEANT | Abudefduf sordidus | 0.025 | 3.000 | 1.080 | 0 | 37 | 0.357 | 0.357 | 100% | NA | Average all intercepts | | Pomacentridae | 8835620904 | ROCK DAMSELFISH | Stegastes fasciolatus | 0.035 | 2.911 | 1.131 | 0 | 1 | 0.497 | 0.497 | 100% | NA | Average all intercepts | | Priacanthidae | 8835170000 | BIGEYE FAMILY | Priacanthidae | 0.029 | 2.807 | 1.000 | 0 | 0 | 0.291 | 0.291 | 97% | 20 | No intercept data | | Priacanthidae | 8835170102 | GLASSEYE | H. cruentatus | 0.028 | 2.823 | 1.000 | 0 | 5 | 0.360 | 0.360 | 100% | NA | Average all intercepts | | Priacanthidae | 8835170104 | HAWAIIAN BIGEYE | Priacanthus meeki | 0.029 | 2.807 | 1.000 | 1 | 16 | 0.524 | 0.524 | 84% | NA | Average all intercepts | | Scaridae | 8839030000 | PARROTFISH FAMILY | Scaridae | 0.022 | 2.971 | 1.000 | 3 | 2 | 7.485 | 4.404 | 71% | NA | Boat/Shore Separate | | Scaridae | 8839030107 | SPECTACLED PARROTFISH | Chlorurus perspicillatus | 0.020 | 3.000 | 1.000 | 3 | 10 | 2.269 | 3.271 | 78% | NA | Boat/Shore Separate | | Scaridae | 8839030108 | REGAL PARROTFISH | Scarus dubius | 0.022 | 2.971 | 1.000 | 0 | 0 | 0.697 | 0.697 | 88% | 25 | No intercept data | | Scaridae | 8839030113 | BULLETHEAD PARROTFISH | Chlorurus sordidus | 0.024 | 2.969 | 1.000 | 2 | 3 | 1.396 | 4.176 | 72% | NA | Boat/Shore Separate | | Scaridae | 8839030146 | PALENOSE PARROTFISH | Scarus psittacus | 0.010 | 3.319 | 1.000 | 4 | 2 | 2.414 | 2.002 | 50% | NA | Boat/Shore Separate | | Scaridae | 8839030151 | REDLIP PARROTFISH | Scarus rubroviolaceus | 0.014 | 3.109 | 1.099 | 3 | 2 | 5.570 | 7.218 | 64% | NA | Boat/Shore Separate | | Scaridae | 8839030603 | STAREYE PARROTFISH | Calotomus carolinus | 0.012 | 3.167 | 1.000 | 0 | 3 | 1.760 | 1.760 | 98% | NA | Average all intercepts | | Scorpaenidae | 8826010000 | SCORPIONFISH FAMILY | Scorpaenidae | 0.013 | 3.261 | 1.000 | 0 | 0 | 1.040 | 1.040 | 0% | 25 | No intercept data | | Scorpaenidae | 8826011301 | TITAN SCORPIONFISH | Scorpaenopsis cacopsis | 0.025 | 2.908 | 1.000 | 0 | 18 | 1.184 | 1.184 | 100% | NA | Average all intercepts | | Scorpaenidae | 8826011502 | HAWAIIAN LIONFISH | Dendrochirus barberi | 0.025 | 2.908 | 1.000 | 0 | 0 | 0.329 | 0.329 | 100% | 20 | No intercept data | | Serranidae | 8835024612 | PEACOCK GROUPER | Cephalopholis argus | 0.009 | 3.181 | 1.000 | 4 | 4 | 2.419 | 0.928 | 41% | NA | Boat/Shore Separate | | Sphyraenidae | 8837010104 | GREAT BARRACUDA | Sphyraena barracuda | 0.006 | 3.011 | 1.000 | 9 | 26 | 9.259 | 1.174 | 84% | NA | Boat/Shore Separate | | Sphyraenidae | 8837010106 | HELLERS BARRACUDA | Sphyraena helleri | 0.006 | 3.019 | 1.000 | 7 | 0 | 2.511 | 2.511 | 55% | NA | Average all intercepts | Table A3 (continued) | | | | | Length | -Weight Co | onversion | # interc | - | | itution | Hvst | | | |----------------|------------|---------------------|-------------------------|--------|------------|-----------|----------|-------|-------|---------|------|--------------|------------------------| | | | Species Information | | | Factors | | measur | ement | Weig | ht (lb) | Shre | | | | Family | sp_code | Common Name | Taxon | LW_a | LW_b | L_CONV | BOAT | SHORE | BOAT | SHORE | % | A_FL
(cm) | Comments | | Synodontidae | 8762020000 | LIZARDFISHES | Synodontidae | 0.008 | 3.078 | 1.000 | 0 | 0 | 0.022 | 0.022 | 0% | 10 | No intercept data | | Tetraodontidae | 8861010302 | STRIPEBELLY PUFFER | Arothron hispidus | 0.063 | 2.756 | 1.000 | 0 | 2 | 2.561 | 2.561 | 100% | NA | Average all intercepts | | Tetraodontidae | 8861010303 | SPECKLED BALOONFISH | Arothron meleagris | 0.408 | 2.703 | 1.000 | 0 | 1 | 2.998 | 2.998 | 100% | NA | Average all intercepts | | Tetraodontidae | 8861010402 | AMBON TOBY | Canthigaster amboinesis | 0.020 | 2.917 | 1.000 | 0 | 0 | 0.360 | 0.360 | 100% | 10 | No intercept data | ### APPENDIX B. FIXES MADE TO INTERCEPT DATA In the course of generating substitution weights for Hawaii MRIP reef fish species, we came across a number of apparent errors in the MRIP intercept data files, i.e. where species, length or weight seemed unlikely or impossible. In consultation with Tom Ogawa, the HMRFS (DAR) project manager, we made corrections for those records in our data files before calculating substitution weights, largely based on values read from hard copies of the original intercepts (Table B1). Table B1.--Corrections to MRIP records. LNGTH is fork length (mm) and WGT is weight (kg). | Error | Correction | |---|---| | Bigscale soldier fish with WGT = 1.68 | WGT deleted. LNGTH (278) kept. | | Mackerel scad with WGT = 3.25 | Species changed to Island jack | | Mackerel scad with WGT = 2.0 | WGT changed to 0.2 | | Green jobfish with WGT = 25 and LNGTH = 564 | WGT changed to 2.5 | | Yellowstripe goatfish with LNGTH = 850 | LNGTH changed to 85 | | Yellowfin goatfish with LNGTH = 910 | LNGTH changed to 91 | | Peacock razorfish with WGT = 6.4 | WGT changed to 0.4 | | Palenose parrotfish with LNGTH = 542 | Species changed to Redlip Parrotfish | | Manybar goatfish with WGT = 3.38 | WGT changed to 0.38 | | Manybar goatfish with WGT = 2.0 | WGT changed to 0.2 | | Manybar goatfish with WGT = 3.0 | WGT changed to 0.3 | | Manybar goatfish with LNGTH = 2335 | LNGTH changed to 235 | | Trumpetfish with LNGTH = 1219 | Species changed to Cornetfish | | Ambon toby with LNGTH = 410 | Species changed to Stripebelly pufferfish | | Blueline surgeonfish with LNGTH = 420 | Species changed to Bluespine unicornfish | | Blueline surgeonfish with LNGTH = 431 | Species changed to Ringtail surgeonfish | | Orangeband surgeon with LNGTH = 457 | LNGTH changed to 356 | | Eyestriped surgeon with LNGTH = 356 | LNGTH changed to 457 | | Ornate wrasse with LNGTH > 200 (2 records) | Species changed to Wrasse family | | Yellow tang with LNGTH = 769 | Intercept record removed from database – LNGTH was wrong, but was also an aquarium fish catch. | | Multiple records with species of Bandtail parrotfish. Species (Scarus taeniurus) is not found in Hawaii. Most likely mis-ID would be for Palenose parrotfish (Scarus psittacus). | Species set to Parrotfish family when LNGTH > 300, otherwise to Palenose parrotfish. 300 mm is max length of Palenose parrotfish. | | Bullethead parrotfish records with LNGTH > 420 (> max size of the species) | Species set to 'Parrotfish family' | | Saddle wrasse with LNGTH = 1222 | LNGTH set to 122 | | Hawaiian Flagtail with LNGTH = 780 | LNGTH set to 78 | ## APPENDIX C. LENGTH-WEIGHT INTERCEPT DATA Figure C1.-- Length and Weight Information for All Reef Fish Species With > 5 Intercept Records with Either Length or Weight in the 2004–2011 HMRFS Intercept Data. Red points are records with a measured weight from intercepts, black points are intercept records where there was a measured length but no weight data – for those fishes, weight is estimated from the length-weight conversion shown in Table A3. Note that there are several records with weight but missing length (i.e., length appears to be zero in figures above). For those records, only intercept weight is used in the substitution-weight calculations (i.e., faulty or missing length data is not important if there is a weight measurement). Length measurements are only used for intercept records where there is no weight measurement. Figure C1 (continued) Figure C1 (continued)